Members of the Franchise Tax Board John Chiang, State Controller, Chair Betty T. Yee, Chair, Board of Equalization Michael C. Genest, Director of Finance Personal Income Tax Business Entities #### **California Franchise Tax Board** ## **Annual Report** 2005 Homeowner and Renter Property Tax Assistance 2005 Enacted Legislation Legal Rulings Tax Appeals Litigation Settlement # FRANCHISE TAX BOARD #### Selvi Stanislaus, Executive Officer The *California Franchise Tax Board Annual Report of 2005* is a summary of the department's major program activities during the 2005 calendar year. It is also a detailed, statistical profile of California's individual and business taxpayers who filed returns in 2005 for the 2004 taxable year, and a profile of California homeowners and renters who filed claims in 2005 for partial reimbursement of property tax paid in 2004. The *California Franchise Tax Board Annual Report of 2005* was published in February 2007 and is on the Franchise Tax Board Website at: **www.ftb.ca.gov.** ANNUAL REPORT 2 0 0 5 ## **Table of Contents** | | Page | |--|------| | Introduction | O | | The Franchise Tax Board | 9 | | History | | | Structure | | | Responsibilities | | | Year in Review. | | | The State's General Fund. | | | The State's General Lund | . 11 | | Personal Income Tax | | | Introduction | 13 | | History | | | Interpreting the Statistical Data | | | | | | Data Sources | | | | | | Personal Income Tax Sample | | | Indexing Adjustments for Taxable Year 2004 | | | Profile of Personal Income Tax Returns Filed | | | Filing Method. | | | Filing Status | | | Median Adjusted Gross Income by County | | | All Tax Filers | | | Married Filing Joint Filers | 18 | | High Income Returns | 18 | | Personal Income Tax Computation | 20 | | Adjusted Gross Income | 20 | | Federal Adjusted Gross Income | 20 | | California Adjusted Gross Income | 20 | | Comparison to Previous Year's AGI | 21 | | Deductions and Taxable Income | | | Deductions | 23 | | Comparison to Previous Year's Deductions | | | Tax Liability | | | Taxable Income and Net Tax | | | Tax Credits | | | Exemption Credits | | | Special Credits | _ | | Alternative Minimum Tax | | | | | | Exemption from Minimum Taxation | | | Total Tax Liability | | | Personal Income Tax Payments | | | Tax Liability Pre-Payments | | | Tax Withholdings | | | Quarterly Estimated Payments | | | Excess State Disability Insurance Withholdings | . 28 | | | | ## **Table of Contents** | | Page | |---|------| | Personal Income Tax (continued) | | | Tax Liability (Continued) | | | Prior Year Overpayments | . 28 | | Comparison of Tax Liability Pre-Payments | . 29 | | Voluntary Contributions | | | Refunds and Balances Due | | | Estates and Trusts | | | Business Entities | | | Introduction | . 33 | | Business Entity Forms | . 33 | | Corporations | | | C Corporations | | | S Corporations | | | Sole Proprietorships | | | Partnerships | | | General Partnerships | | | Limited Partnerships | | | Limited Liability Partnerships | | | Limited Liability Companies | | | Tax-Exempt Organizations | | | Interpreting the Statistical Data | | | Data Sources | | | Business Entities Tax System | | | Corporation Sample | | | Personal Income Tax Return Transactions File | | | Personal Income Tax Sample | | | Worldwide Versus California Net Income | | | Profile of Business Entity Activities | | | Tax Return Volumes | | | Business Profits and Losses | | | California Corporations | | | History | | | · | | | Corporation Returns Filed | | | Non-Apportioning Corporations | | | Apportioning Corporations | | | Computing Corporate Tax | | | Net Taxable Income After California Adjustments | | | Apportioning Net Income to California | | | Minimum Taxes | | | Franchise and Income Taxes | | | Tax Credits | | | Alternative Minimum Taxes | | | Total Tax Liability | | | Statistical Analysis by Corporate Business Type | . 46 | ## **Table of Contents** | | Page | |--|------| | Business Entities (continued) | | | Sole Proprietorships | 50 | | Partnerships | | | Other California Business Entities | | | Limited Liability Companies | | | Exempt Organizations | | | | | | Homeowner and Renter Property Tax Assistance | | | Program Description | 53 | | History | | | Homeowner and Renter Property Assistance: 2005 | | | Homeowner Assistance | | | Renter Assistance | | | 1.0.1.0.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1 | | | Legislation | | | Personal Income Tax Law and Corporate Tax Law | 57 | | Totalonal moome tax baw and corporate tax baw | 57 | | Legal | | | Legal Rulings and Franchise Tax Board Notices | 61 | | Legal Rulings | | | FTB Notices. | | | Tax Appeals | | | Litigation – Filings, Closings and Significant Decisions. | | | Settlement | | | Dettiement | 05 | | Appendices | | | Table of Appendix Tables | 67 | | Appendix A: Tax Rates, Exemptions, and Standard Deductions | | | Appendix B: Personal Income Tax | | | Appendix C: Corporation Tax | | | Appendix D: Homeowner and Renter Property Tax Assistance | | | rippendix D. Homeowner and Remor Property Tax Assistance | 107 | ## **Table of Appendix Tables** | | Page | |---|-------| | Appendix A: Tax Rates, Exemptions, and Standard Deductions | . 67 | | A-1 Personal Income Tax: Synopsis of Tax Rates | | | A-1A Married Filing Jointly and Surviving Spouse | . 68 | | A-1B Single and Married Filing Separately | | | A-1C Head of Household | | | Footnotes | . 71 | | A-2 Personal Income Tax: Personal Exemptions, Dependent Exemptions, | | | and Standard Deductions | . 72 | | Footnotes | . 73 | | A-3 Corporation Tax: Synopsis of Tax Rates by Corporation Type | . 74 | | Footnotes | | | Appendix B: Personal Income Tax | . 77 | | B-1 Comparison by Taxable Years: 1945 Through 2004 | | | B-2 Adjusted Gross Income: A Four-Year Comparison – | | | Taxable Years 2001 Through 2004 | . 79 | | B-3 Adjusted Gross Income with Accumulated Percentages | | | B-4 Tax Liability Computations: | | | B-4A All Filing Status Types of Full-time California Residents | | | B-4A.1 Synopsis of California Tax Liability Computations | . 81 | | B-4A.2 Elements of California Tax Liability Computations | . 82 | | B-4B Synopsis of California Tax Liability Computations: Single | . 100 | | B-4C Synopsis of California Tax Liability Computations: | | | Married Filing Jointly | . 101 | | B-4D Synopsis of California Tax Liability Computations: | | | Married Filing Separately | . 102 | | B-4E Synopsis of California Tax Liability Computations: | | | Head of Household | . 103 | | B-4F Synopsis of California Tax Liability Computations: | | | Surviving Spouse | . 104 | | B-4G Elements of California Tax Liability Computations: | 40= | | Part-Year and Non-Resident Returns | | | B-5 Sole Proprietorships by Major Industry | | | B-6 Synopsis of Adjusted Gross Income by County | | | B-7 Adjusted Gross Income by County | | | B-8 Special Tax Credits Allowed | . 139 | | B-9 Volume of High Income Returns | 1.40 | | B-9.1 By Income Level and Average Tax Rate | | | B-9.2 By Income Level and Average Tax Liability | | | Footnotes | . 142 | # **Table of Appendix Tables** | Page | |--| | Appendix C: Corporation Tax | | C-1 Comparison by Taxable Years: 1950 Through 2004 | | C-2 Synopsis of Tax Liability Computations – All Corporations148 | | C-2A C Corporations | | C-2B S Corporations | | C-3 Sources of Income – All Corporations | | C-3A C Corporations | | C-3B S Corporations | | C-4 Deductions by Type – All Corporations | | C-4A C Corporations | | C-4B S Corporations | | C-5 Apportionment Formula Results – All Corporations | | C-5A C Corporations | | C-5B S Corporations | | C-6 Apportionment of State Net Income – All Corporations | | C-6A C Corporations | | C-6B S Corporations | | C-7 Tax Credits Allowed: All Corporations | | C-7A C Corporations | | C-7B S Corporations | | C-8 Tax Liability by State Net Income Class: All Corporations | | C-8A C Corporations | | C-8B S Corporations | | C-9 Tax Liability by Accounting Period: All Corporations | | C-9A C Corporations | | C-9B S Corporations | | C-10 Tax Liability by Industry: All Corporations | | C-10A C Corporations | | C-10B S Corporations | | rootilotes100 | | Appendix D: Homeowner and Renter Tax Assistance 167 | | D-1 Comparison by Claim Years: 1970 Through 2005 – Homeowners | | D-2 Comparison by Claim Years: 1977 Through 2005 – Renters | | D-3 Claimants by Household Income Size – Homeowners | | D-4 Claimants by Household Income Size – Renters | | D-5 Claimants by County – Homeowners | | D-6 Claimants by County – Renters | | D-7 Claimants by Birth Year – Homeowners | | D-8 Claimants by Birth Year – Renters | | D-9 Household Income Size by Claimant Type | #### Introduction #### The Franchise Tax Board #### **History** On March 1, 1929, Franchise Tax Board's predecessor, The Franchise Tax Commission, was established by the Bank and Corporation Franchise Tax Act (Stat. 1929, Ch. 13). Six years later, the Legislature created the state's personal income tax with the passage of the Personal Income Tax Act of 1935 (Stat. 1935, Ch. 320). On January 1, 1950, the Commission, administered by Charles J. McColgan, was replaced by a three-member Board, who appointed the first Executive Officer, John J. Campbell. Mr. Campbell served until his retirement in 1963, and was succeeded by Martin Huff until his retirement in 1979. After a brief period of interim Executive Officers, Gerald H. Goldberg accepted his appointment in 1980 and served for 25 years until 2005. Will Bush served as interim Executive Officer until 2006, when Selvi Stanislaus was appointed to the post. #### **Structure** The Franchise Tax Board (FTB) consists of the California State Controller (who chairs the FTB), the Chair of the State Board of
Equalization, and the Director of the Department of Finance. During 2005, the three-member board was chaired by State Controller Steve Westly. The other board members were John Chiang and Michael C. Genest. The Board's staff (the department) is directed by an Executive Officer appointed by the Board and confirmed by the Senate. On December 31, 2005, FTB employed 4,670 permanent full and part-time employees in the Sacramento central offices, field offices located throughout California, and offices in Chicago, Houston, Manhattan, and Long Island. During the Personal Income Tax filing period, 817 additional employees were temporarily hired to provide assistance to taxpayers and process their returns. #### Responsibilities The Franchise Tax Board is responsible for administering two of California's major tax programs: Personal Income Tax and the Corporation Tax. The FTB also has responsibility for administering the Homeowner and Renter Assistance (HRA) program, and other non-tax programs and delinquent debt collection functions, including child support debt collections and delinquent vehicle registration debt collections on behalf of the Department of Motor Vehicles. In 1999, the California Legislature gave FTB the additional responsibility for procuring, developing, and implementing the statewide child support automation development project. #### **Year in Review** The Franchise Tax Board's Tax Amnesty Program allowed taxpayers to pay unpaid tax balances from 2002 and prior years in exchange for a waiver of penalties, fees, or criminal prosecution. This program, which was administered during the peak return processing period, generated over \$800 million in revenue for the State of California. In addition, FTB continued to make significant efforts to address the tax gap and improve the detection of abusive tax shelters. During 2005, eight million California taxpayers filed electronically, a 14% increase from 2004, and representing almost 60% of all personal income tax returns. Usage of FTB's CalFile application, which allows taxpayers to submit their tax return to the Franchise Tax Board electronically without cost, grew by 45% over 2004. Also in 2005, FTB successfully administered a pilot of the ReadyReturn program, a pioneering program in which the FTB completed simple tax returns for eligible participants using wage information FTB already had. FTB continues to focus on and improve its customer service. Average wait time for calls to our Call Center remained steady despite an increase in call volume to more than 2.8 million. This increase was due in large part to the Tax Amnesty Program, which ran from February 1 to March 31, 2005. Several enhancements were made to the FTB's website, including the implementation of Spanish-language applications and online form delivery. In January 2006, FTB launched a completely redesigned, usability-tested website. 2005 saw the completion of FTB's new offices, dubbed Phase III. Most employees are now located at one central site. FTB staff successfully transitioned authority for child support collections to the Department of Child Support Services, but has retained a role in some collection functions and houses the information technology and program staff. Their efforts resulted in the successful implementation in October 2005 of the Version 1 configuration of the California Child Support Automation System (CCSAS). As of December 2005, over \$14 million in child support payments were disbursed to custodial parents in 11 counties. Version 2, scheduled for implementation in all 58 counties by September 2008, will provide a single centralized statewide database. The following table provides a comparative synopsis of Personal Income Tax, Corporation Tax, and Homeowner and Renter Property Assistance claim return information received and processed by Franchise Tax Board in process years 2004 and 2005. # Franchise Tax Board TAX RETURNS AND HRA CLAIMS | | 2004 | | 2005 | Change | Percent
Change | |---|---------------|----|------------|--------------|-------------------| | PERSONAL INCOME TAX | | | | | | | Number of Returns Filed | 13,624,349 | | 13,832,810 | 208,468 | 1.5 | | Taxable Income Reported* | \$
619,166 | \$ | 695,075 | \$
75,935 | 12.3 | | Tax Liability Reported* | \$
30,374 | \$ | 36,093 | \$
5.720 | 18.8 | | CORPORATION TAX | | | | | | | Number of Returns Filed | 589,310 | | 616,805 | 27,495 | 4.7 | | CA State Net Income Reported* | \$
50,819 | \$ | 82,328 | \$
31,509 | 62.0 | | Tax Liability Reported* | \$
6,227 | \$ | 7,123 | \$
896 | 14.4 | | HOMEOWNER & RENTER
PROPERTY TAX ASSISTANCE | | | | | | | Number of Claims Filed | 586,210 | | 582,182 | -4,028 | -0.7 | | Tax Assistance Claimed* | \$
177 | \$ | 178 | \$
1 | 0.6 | #### The State's General Fund The state's General Fund is the primary source of revenues from which California's operating expenditures derive. The Franchise Tax Board serves California by administering programs that generate more than 50% of the state's General Fund revenue. In 2005, FTB accounted for \$57.1 billion, or 64.0% of the General Fund revenues. Personal Income Tax revenues accounted for \$43.8 billion or 49.1%, and tax revenues from business entities, including corporations, limited liability companies, general partnerships, limited partnerships, limited liability partnerships, and exempt organizations accounted for \$13.3 billion or 14.9% of the General Fund. #### General Fund Sources 2005 Calendar Year #### Franchise Tax Board 64.0% #### State of California GENERAL FUND REVENUES | | 2004 | 1 | | 2005 | | | |--------------------------------------|------------------|---------------------|-------------------|----------|---------------------|-------------------| | | Amount Millions) | Percent
of Total | Amount (Millions) | | Percent
of Total | Percent
Change | | Franchise Tax Board Sources: | | | | | | | | Personal Income Tax | \$
38,539.7 | 50.1 | \$ | 43,789.4 | 49.1 | 13.0 | | Corporation Tax | 8,811.6 | 11.5 | | 13,337.2 | 14.9 | 51.4 | | Subtotal | \$
47,351.3 | 61.6 | \$ | 57,126.6 | 64.0 | 20.0 | | Other Revenue Sources | | | | | | | | Retail Sales and Use Tax | \$
24,435.7 | 31.8 | \$ | 26,707.8 | 29.9 | 9.: | | Insurance Company Tax | 2,222.6 | 2.9 | | 2,309.1 | 2.6 | 3. | | Estate, Gift, and Inheritance Tax | 539.8 | 0.7 | | 267.3 | 0.3 | -50 | | Alcoholic Beverage Excise Tax | 311.1 | 0.4 | | 313.8 | 0.4 | 0.9 | | Cigarette Tax | 121.2 | 0.2 | | 119.0 | 0.1 | -1.8 | | Other Revenues & Investment Interest | 1,901.8 | 2.5 | | 2,408.3 | 2.7 | 26.0 | | Subtotal | \$
29,532.1 | 38.4 | \$ | 32,125.3 | 36.0 | 8.8 | | Total General Fund Revenues | \$
76,883.5 | 100.0 | \$ | 89,251.9 | 100.0 | 16. | #### **Personal Income Tax** #### Introduction #### **History** The Personal Income Tax Act of 1935 created California's personal income tax (PIT), resulting in the receipt of 373,000 PIT returns and \$11.8 million in its first taxable year of 1935. By 1950, the number of PIT returns had increased to 1.6 million, with a tax liability of \$73.2 million. The following charts illustrate the growth of return volumes and tax dollars to the state's General Fund. Appendix Table B-1 Comparison by Taxable Years shows that, from taxable year 2003 to taxable year 2004, total Adjusted Gross Income (AGI) increased from \$762.5 billion to \$841.2 billion, or 10.3%. Likewise, the amount of personal income tax dollars deposited to the General Fund grew by 18.8%, from \$30.4 billion to \$36.1 billion, after falling from a peak of \$40.4 billion in 2000 to a low of \$28.6 billion in 2002. The number of California resident returns reporting incomes of \$200,000 and above showed strong growth between taxable years 2003 and 2004, as illustrated by the following table: | Personal Income Tax | | | | | | | | | |--|--|--|--|--|--|--|--|--| | NUMBER OF TAX RETURNS BY ADJUSTED GROSS INCOME CLASS | | | | | | | | | | A THREE-YEAR COMPARISON | | | | | | | | | | | Taxable Years | | | Taxable | | |-----------------------|---------------|------------|---------|------------|---------| | | | | Percent | Year | Percent | | Adjusted Gross Income | 2002 | 2003 | Change | 2004 | Change | | Under \$ 100,000 | 12,085,511 | 12,053,464 | -0.3 | 12,088,995 | 0.3 | | 100,000 to 199,999 | 1,140,227 | 1,190,810 | 4.4 | 1,294,540 | 8.7 | | 200,000 to 499,999 | 279,627 | 300,939 | 7.6 | 350,816 | 16.6 | | 500,000 to 999,999 | 45,279 | 50,309 | 11.1 | 60,903 | 21.1 | | 1,000,000 and over | 24,939 | 28,827 | 15.6 | 37,558 | 30.3 | | Total Returns | 13,575,583 | 13,624,349 | 0.4 | 13,832,817 | 1.5 | #### **Interpreting the Statistical Data** #### **Data Sources** The Personal Income Tax (PIT) data contained within this Annual Report are derived from two sources: the Tax Return Transactions File, and the PIT Sample. Within this section, statistical data are derived from the PIT Sample unless otherwise indicated. #### Tax Return Transactions File Franchise Tax Board maintains a PIT return transactions file from which tax return data were extracted for this report. Statistical data pertaining to California's 58 counties were drawn from the PIT Transactions File as well as data presented in Appendix Tables B-6, B-7, and B-8, and in the Voluntary Contribution to Charitable Organizations table. #### Personal Income Tax Sample The Personal Income Tax Sample comprised 403,114 returns selected from 13.8 million returns filed in calendar year 2005. The stratified random sample selection was based on a combination of criteria, including the amount of both state and federal adjusted gross income (AGI) and the relative magnitude of item entries on form FTB-Schedule CA. In this section and in Appendix Tables B-1 through B-5, B-9.1 and B-9.2, the data consist of California resident tax returns filed during the 2005 filing season. Appendix Table B-4G
summarizes the part-year resident and nonresident return data. #### **Indexing Adjustments for Taxable Year 2004** Each year, California Consumer Price Index (CCPI) adjustments are made to certain tax provisions, including standard deductions, tax brackets, and exemption credits. These annual indexing adjustments are required by California law to compensate for inflationary factors, and are determined by the June-to-June percentage change in the CCPI. For taxable year 2004, the indexed change was 3.1% above the 2003 level. #### **Profile of Personal Income Tax Returns Filed** #### Filing Method In calendar year 2005, 13.8 million California full-year resident personal income tax returns for taxable year 2004 were filed with the Franchise Tax Board, an 1.5% increase from taxable year 2003. 2.0 million returns were prepared on form FTB 540 2EZ, 0.7 million returns were prepared on form FTB 540A (short form), and 11.2 million were prepared on form FTB-540 (long form). During the 2005 filing year, 8.0 million tax returns were filed electronically, an increase of 13.8% from 2004. #### **Filing Status** The 13.8 million personal income tax returns consisted of 6.0 million returns reporting Single filing status, 5.6 million returns with Married Filing Jointly status, 2.1 million Head-of-Household returns, 169,000 Married Filing Separately returns, and 10,000 Surviving Spouse returns. The following chart and Appendix Tables B-4B through B-4F provide detailed illustrations of tax return volumes by filing status. # Personal Income Tax MEDIAN ADJUSTED GROSS INCOME BY COUNTY Taxable Year 2004 Filing Status Type: All Statewide Median AGI All Filing Statuses: \$33,223 # Personal Income Tax MEDIAN ADJUSTED GROSS INCOME BY COUNTY Taxable Year 2004 Filing Status Type: Married Filing Jointly Statewide Median AGI Married Filing Jointly: \$61,084 #### **Median Adjusted Gross Income by County** On July 1, 2004, the resident population of California's 58 counties totaled 36.5 million people, with the lowest population residing in Alpine County (1,274) and the largest population in Los Angeles County (10,130,668). For the 2004 taxable year, Alpine County households filed 300 tax returns reporting a total AGI of \$16.7 million, and Los Angeles County households filed 3,725,064 returns reporting \$214.7 billion. #### **All Tax Filers** The statewide median AGI for all California full-time resident filers increased by 3.0%, from \$32,242 in taxable year 2003 to \$33,223 in taxable year 2004. Marin County reported the highest median AGI at \$46,699; Imperial County reported the lowest at \$22,308. All 58 California counties reported increases in median AGI from taxable year 2003. The largest median AGI gain was reported in Alpine County, with an 11.6% increase from the prior year. #### **Married Filing Jointly Filers** Franchise Tax Board received 5.6 million California full-time resident, Married Filing Jointly (MFJ) returns for taxable year 2004. In comparison with the prior year's statistics, the number of MFJ returns increased by 57 thousand (1.0%). MFJ returns reported a median AGI increase of 4.1%, from \$58,653 in taxable year 2003 to \$61,084 in taxable year 2004. Marin County reported the highest median AGI at \$99,902; Imperial County reported the lowest AGI at \$34,070. All counties reported increases in median AGI. The largest median AGI gain of 6.2% was reported on returns from Mariposa County. #### **High Income Returns** Franchise Tax Board received 449,277 full-year resident, 2004 taxable year returns with reported AGIs of \$200,000 or more, an increase of 18.2% over the previous year. This volume represented 3.2% of all returns filed, and 32.2% of the \$841.2 billion in total California AGI. Among the high income returns, 1,343 or 0.3% had no net tax liability, as indicated on Appendix Table B-9.2. The following graph illustrates the volume of high income returns with no net tax liability. The major contributors to the zero tax liability were Enterprise Zone Credits, Miscellaneous Deductions, and the Manufacturer's Investment Credit. The following table lists the number of non-taxed high income returns filed for taxable year 2004, by frequency of the contributing credits and deductions that resulted in the non-tax status. # Personal Income Tax HIGH INCOME RETURNS MAJOR CONTRIBUTORS TO ZERO TAX LIABILITY Taxable Year 2004 | | Number | Percent | |--|------------|----------| | Contributing Credits and Deductions | of Returns | of Total | | Enterprise Zone Hiring, Sales and Use Tax Credit | 432 | 32.2 | | Miscellaneous Deductions | 232 | 17.3 | | Other State Tax Credit | 107 | 8.0 | | Research Credit | 103 | 7.7 | | Manufacturer's Investment Credit | 84 | 6.3 | | Los Angeles Revitalization Zone Credit (carryover) | 62 | 4.6 | | Prior Year Alternative Minimum Tax Credit | 56 | 4.2 | | Total Charitable Contributions | 55 | 4.1 | | Medical Expenses | 48 | 3.6 | | Casualty Losses | 34 | 2.5 | | Mortgage Interest Paid to Institututions | 27 | 2.0 | | Job and Other Miscellaneous Expenses | 24 | 1.8 | | Targeted Tax Area Credit | 18 | 1.3 | | Investment Interest Credit | 9 | 0.7 | | Natural Heritage Preservation Credit | 8 | 0.6 | | State Taxes Paid Deduction | 6 | 0.4 | | Mortgage Interest Paid to Individuals | 4 | 0.3 | | Low Income Housing Credit | * | * | | Solar Energy Credit (carryover) | * | * | | Residential Rental and Farm Sales Credit (carryover) | * | * | | Agricultural Transportation Credit (carryover) | * | * | | Real Estate Tax | * | * | | Unknown Credit or Deduction | 18 | 1.3 | | Fotal | 1,343 | 100.0 | ^{*} Three or fewer returns, not shown in frequency data but included in totals. #### **Personal Income Tax Computation** #### **Adjusted Gross Income** California taxpayers are required to compute federal adjusted gross income (AGI) by completing their federal tax return before determining California AGI. To determine federal AGI, taxpayers must subtract federal adjustments from federal income. Once the taxpayer's federal AGI has been determined, California adjustments, both additions and subtractions, are made to federal AGI to determine the California AGI. The chart on the opposite page illustrates the process used to arrive at California AGI. #### **Federal Adjusted Gross Income** California full-year resident tax filers reported a total Federal Gross Income (before adjustment reductions) of \$861.6 billion for taxable year 2004. In descending order by amount, the major sources of income included Wages and Salaries, Net Sale of Capital Assets, Net Partnership & S Corporation Income, Net Business Income, and Taxable Pensions and Annuities. Federal Adjusted Gross Income is adjusted by reducing the amount of Gross Income by certain non-taxable income sources. For taxable year 2004, adjustments to Federal Gross Income amounted to \$13.5 billion and included, in descending order by amount, Self-Employed Retirement Plans, One-half of Self-Employment Tax, Self-Employed Health Insurance, Alimony Paid, Individual Retirement Accounts, Tuition and Fees, Student Loans, and Moving Expenses. California full-year resident tax filers reported a total Federal Adjusted Gross Income (after income adjustment reductions) of \$851.9 billion for taxable year 2004. #### California Adjusted Gross Income To adjust for differences between the federal and state tax codes, California full-year resident tax filers subtracted \$35.2 billion from, and added \$24.3 billion to, the \$851.9 billion federal AGI. Subtractions from the federal AGI reduce the California taxable income base from which California tax liability is determined. Common income sources that are determined to be non-taxable for California tax purposes include State Income Tax Refunds, Unemployment Compensation, Social Security Benefits, California Nontaxable Interest Income, and others. Additions to the federal AGI raise the California taxable income base by which California tax liability is determined. Common additions include California taxable income sources such as Net Operating Loss, Passive Activity Losses, Depreciation and Amortization related to Business and Rental Income, and others. For 2004, total California Adjusted Gross Income reported by resident taxpayers was \$841.2 billion. #### Comparison to Previous Year's AGI The income increase during taxable year 2004 is most apparent when comparing federal sources of taxpayer income between taxable years 2003 and 2004. Net Sale of Capital Assets climbed by 64.9%, and Net Partnership and S Corporation Income grew by 22.0%. Some sources of income declined, notably Net Rent and Royalty Income by 8.9% and Taxable Interest by 3.4%. The net result to Federal AGI was an increase of 10.9% from taxable year 2003. # Personal Income Tax CALIFORNIA ADJUSTED GROSS INCOME TWO-YEAR COMPARISON (Millions) | | 7 | Taxable | | 7 | Taxable | | | |--|----|----------------|----------|----|----------------|----------|---------| | | | Year | Percent | | Year | Percent | Percent | | AGI Component | | 2003 | of Total | | 2004 | of Total | Change | | Federal Gross Income: | | | | | | | | | Wages and Salaries | \$ | 556,484 | 71.3 | \$ | 592,051 | 68.7 | 6.4 | | Interest | | 16,886 | 2.2 | | 16,315 | 1.9 | -3.4 | | Dividends | | 12,601 | 1.6 | | 16,275 | 1.9 | 29.2 | | Pensions and Annuities | | 38,481 | 4.9 | | 39,980 | 4.6 | 3.9 | | Net Business Income | | 39,130 | 5.0 | | 40,910 | 4.7 | 4.5 | | Net Sale of Capital Assets | | 45,763 | 5.9 | | 75,456 | 8.8 | 64.9 | | Net Rent and Royalty Income | | 6,429 | 0.8 | | 5,857 | 0.7 | -8.9 | | Net Partnerships & S Corporation Income | | 36,912 | 4.7 | | 45,024 | 5.2 | 22.0 | | Net Estate and Trust Income | | 2,521 | 0.3 | | 2,732 | 0.3 | 8.4 | | Net Farm Income | | -837 | -0.1 | | -891 | -0.1 | 6.4 | | Net Other Income | | 26,014 | 3.3 | | 27,840 | 3.2 | 7.0 | | Total Federal
Gross Income | \$ | 780,384 | 100.0 | \$ | 861,550 | 100.0 | 10.4 | | Less: Federal Adjustments | | -12,915 | | | -13,471 | | 4.3 | | Total Federal Adjusted Gross Income ¹ | \$ | 767,888 | | \$ | 851,941 | | 10.9 | | California Adjustments: | | | | | | | | | Schedule CA Subtractions | \$ | -26,985 | | \$ | -35,158 | | 30.3 | | Schedule CA Additions | | 21,510 | | | 24,348 | | 13.2 | | Total California Adjustments | \$ | -5,475 | | \$ | -10,810 | | 97.4 | | Total California Adjusted Gross Income | \$ | 762,492 | | \$ | 841,237 | | 10.3 | Total Federal AGI does not equal Total Federal Income minus Total Federal Adjustments, because it is derived from the state return, while federal income and federal adjustments are derived from the federal return. #### Personal Income Tax Components Taxable Year 2004 #### **Income From All Sources** #### Minus Exempt Income: (Examples) Nontaxable Social Security and Railroad Retirement • Insurance Proceeds • Bequests and Gifts • Public Assistance • IRA and Keogh Interest • Interest on Certain State and Local Government Obligations • Scholarships and Fellowships #### **Equals** Gross Income: Wages and Salaries • Taxable Interest • Dividends • Taxable State and Local Income Tax Refunds • Alimony Received • Business Income or Loss • Capital Gain or Loss • Taxable IRA Distributions • Taxable Pensions and Annuities • Rents and Royalties • Income from Partnerships and S Corporations • Distributions from Estates and Trusts • Net Farm Income • Unemployment Compensation • Taxable Social Security Benefits • Other Income • Lottery Winnings #### Minus Adjustments to Income: Individual Retirement Plan Contributions • One-Half Self-Employment Tax • Self-Employed Health Insurance • Self-Employed Retirement Plan Deductions • Penalty on Early Withdrawal of Savings • Alimony Paid • Moving Expenses • Student Loan Interest • Educator Expenses • Tuition and Fees Deduction #### Equals Federal Adjusted Gross Income #### Minus Federal Income Exempt for State Tax: State Income Tax Refund • Unemployment Compensation • Taxable Social Security Benefits • Nontaxable Interest and Dividend Income • Railroad Retirement and Sick Pay • California Lottery Winnings • Fringe Benefits • IRA Distributions • Basis Recovery of IRAs, Pensions and Annuities • Differences in Passive Activities • Differences in Depreciation and Amortization • Differences in Capital Gains or Losses • Differences in Other Gains or Losses • Differences in Net Operating Losses • Reward from Crime Hotline • Income from Recycling Beverage Containers • Rebates from Water Agencies • Dividends from Controlled Foreign Corporations • Net Interest Income for Zone Businesses #### **Plus** State Income Exempt from Federal Tax: Interest on State or Municipal Bonds for Other States • Fringe Benefits • Differences in Passive Activities • Differences in Depreciation and Amortization • Differences in Capital Gain or Loss • Differences in Other Gain or Loss • Differences in Net Operating Loss • Income Exempted by U.S. Treaty • Foreign Earned Income Exclusion #### Plus Federal Adjustments Not Allowed #### Equals California Adjusted Gross Income #### Minus Deductions: California Standard Deduction or Federal Itemized Deductions adjusted for differences in California • Medical and Dental Expenses • California Income Tax Paid • Interest Paid • Contributions • Casualty and Theft Loss • Employee Business Expense • SDI • Foreign Taxes • Adoption Related Expenses • Contribution of Stock to Private Foundations • Miscellaneous Deductions #### Equals California Taxable Income #### Calculate Tax Rate from Tax Rate Schedule Minus Tax Credits: (Credits are allowable only after applicable limitations based on the Tentative Minimum Tax): Personal • Dependent • Blind • Senior • Senior Head of Household • Dependent Parent • Prison Inmate Labor • Enterprise Zone Wages • Joint Custody Head of Household • Low-Income Housing • Enterprise Zone Hiring and Sales Tax • Research • Taxes Paid to Other States • Employer Child Care Program and Contribution • Prior Year Alternative Minimum Tax • Child Adoption • Manufacturer's Investment • Local Area Military Base Recovery Area • Manufacturing Enhancement Area • Targeted Tax Area • Renters • Disabled Access • Enhanced Oil Recovery • Farmworker Housing • Joint Strike Fighter Property and Wage • Community Development Qualified Deposit • Rice Straw • Teacher Retention • Natural Heritage Preservation • Solar Systems • Miscellaneous Carryovers from Expired Credits #### Plus Other Taxes: Alternative Minimum Tax • Tax on Early Use of IRA, Keogh or Annuity Contract • Tax on Accumulation Distributions of Trusts • Credit Recapture #### **Equals** Total Tax Liability #### Minus Prepayments and Payments: Withholding • Estimated Tax • Extensions • Excess SDI #### Plus Voluntary Contributions #### **Equals** Overpayment or Balance Due The second largest component of federal income, the Net Sale of Capital Assets, increased significantly in the 2004 taxable year after growing at a moderate pace in 2003. In 2000, Capital Assets income accounted for 13.9% of total income; by 2002, its proportion of total income had fallen to 4.4%, but has increased to 8.8% in 2004 as the U.S. recovery gained strength. #### Personal Income Tax CAPITAL ASSETS INCOME Taxable Years 1997 through 2004 (Millions) #### **Deductions and Taxable Income** #### **Deductions** Deductions from Adjusted Gross Income determine California Taxable Income. Deductions are common expenditures that are exempt from federal and state taxes, including Medical Expenses, Real Estate and certain Other taxes, Mortgage Interest, Charitable Contributions, Non-reimbursed Employee Expenses, and others. Taxpayers have the option of either itemizing their actual tax-exempt expenditures on form IRS-1040, Schedule A Itemized Deductions or using the statutorily-determined standard deduction amounts. For taxable year 2004, the standard deduction amounts were \$3,165 for filers reporting Single or Married Filing Separately and \$6,330 for filers reporting Married Filing Jointly, Head-of-Household, or Surviving Spouse filing status. It is to the taxpayer's benefit to itemize tax-exempt expenditures when the total itemized deduction amount exceeds the standard deduction amount. Of the 13.8 million taxable year 2004 PIT returns filed, 5.7 million (41.4%) returns reported a total of \$125.6 billion of itemized deductions, and 8.1 million (58.6%) returns reported \$36.7 billion in standard deductions. #### **Comparison to Previous Year's Deductions** The total amount of California deductions on taxable year 2004 returns was \$162.2 billion, a \$7.7 billion (5.0%) increase from the prior year. The amount of itemized deductions claimed on the 2004 returns totaled \$125.6 billion after adjusting for federal/California differences, representing a \$5.9 billion (4.9%) increase from 2003. Significant changes from the prior year included increases in Deductible Taxes by 18.8% and Contributions deductions by 6.4%. | Personal Income Tax | | | | | | | | | | |---|----|---------|----------|----|---------|----------|---------|--|--| | CALIFORNIA ITEMIZED DEDUCTIONS TWO-YEAR COMPARISON | | | | | | | | | | | (Millions) | | | | | | | | | | | Taxable Taxable | | | | | | | | | | | | | Year | Percent | | Year | Percent | Percent | | | | AGI Component | | 2003 | of Total | | 2004 | of Total | Change | | | | Federal Itemized Deductions | | | | | | | | | | | Allowable Medical and Dental Expense | \$ | 7,701 | 5.1 | \$ | 7,871 | 4.8 | 2.2 | | | | Deductible Taxes | | 52,277 | 34.5 | | 62,108 | 37.7 | 18.8 | | | | Deductible Interest | | 64,220 | 42.3 | | 66,373 | 40.3 | 3.4 | | | | Contributions | | 20,023 | 13.2 | | 21,311 | 12.9 | 6.4 | | | | Casualty and Theft Loss | | 308 | 0.2 | | 311 | 0.2 | 1.1 | | | | Miscellaneous Deductions | | 13,333 | 8.8 | | 13,758 | 8.4 | 3.2 | | | | Adjustments to Federal Deductions | | -6,219 | -4.1 | | -7,006 | -4.3 | 12.7 | | | | Total Federal Itemized Deductions | \$ | 151,643 | 100.0 | \$ | 164,727 | 100.0 | 8.6 | | | | Less: California Adjustments | | -33,016 | | | -42,089 | | 27.5 | | | | Total California Itemized Deductions | \$ | 119,683 | | \$ | 125,577 | | 4.9 | | | | California Deductions: | | | | | | | | | | | Itemized Deductions | \$ | 119,683 | | \$ | 125,577 | | 4.9 | | | | Standard Deductions | | 34,841 | | | 36,659 | | 5.2 | | | | Total California Deductions | \$ | 154,524 | | \$ | 162,235 | | 5.0 | | | #### **Tax Liability** Taxable income is the amount of income used to compute total tax liability, and total tax liability is the amount of tax the law entitles to the State from its taxpayers. The amount of tax is computed from California Net Tax minus Credits, plus Alternative Minimum Tax. #### **Taxable Income and Net Tax** Taxable Income is the amount of income used to compute California Net Tax before adjusting for Exemption Credits and Special Credits. Net Tax is obtained from either the California tax table, tax rate schedule, form FTB 3800, or FTB 3803. Net tax is determined according to Taxable Income and filing status. California Taxable Income after Deductions totaled \$695.1 billion for taxable year 2004. In comparison with \$619.2 billion in 2003, taxable income grew by \$75.9 billion, or 12.3%. #### **Tax Credits** To determine tax liability, net tax is reduced by tax credits. Tax credits fall into two categories — exemption credits and special credits. Special credits include one refundable credit, the Child and Dependent Care Credit. #### **Exemption Credits** Each year, the size of exemption credits is indexed to compensate for inflationary factors. For taxable year 2004, the CCPI increased by 3.1% from the prior year, resulting in an \$85 exemption credit for each qualifying personal, blind, and senior exemption, and \$265 for each dependent exemption. For 2004, 18.7 million personal exemption credits, and 2.3 million
blind or senior exemption credits were claimed, for totals of \$1.6 billion and \$194 million, respectively. Additionally, 10.8 million returns claimed the dependent exemption credit, claiming \$2.9 billion. Exemption Credits are subject to limitation when the Federal Adjusted Gross Income exceeds a certain amount. These amounts are also indexed annually. For taxable year 2004, Exemption Credits were limited when federal AGI of Single and Married Filing Separately filers exceeded \$139,921, the AGI of Married Filing Jointly and Surviving Spouse filers exceeded \$279,846, and when federal AGI of Head-of-Household filers exceeded \$209,885. #### **Special Credits** Special tax credits are employed to promote economic or societal goals or to provide relief to certain taxpayers. Appendix Table B-8 provides a list of special credits available to taxable year 2004 filers, along with the number of claimants and the dollar amounts claimed. Note on Table B-8 that, of the 50 credits listed, 22 credits had expired prior to 2004 and were reporting the results of their carryover provisions. Of the \$1.1 billion claimed for special credits, the following pie chart illustrates the six special credits with claims over \$30 million each: #### **Alternative Minimum Tax** California tax law gives special treatment to some types of income and allows special deductions and credits for some types of expenses. The Alternative Minimum Tax (AMT) is designed to ensure that individuals who take substantial advantage of these provisions pay at least a minimum level of tax. The California AMT rate for taxable year 2004 was 7.0%. Alternative Minimum Taxable Income (AMTI) is the base by which the minimum tax is computed. The base for computing AMTI is the regular taxable income plus the recapture of Tax Preference Items, plus the recapture of certain regular tax deductions, less AMT exemptions. #### **Exemption from Minimum Taxation** A specified amount of AMTI is exempt from alternative minimum taxation. These exemption amounts are indexed for inflation, and varies according to the taxpayer's filing status. The exemption amounts are also phased out for taxpayers with high AMTIs. For the 2003 taxable year, the Exemption amounts are provided on the Credits, plus Alternative Minimum Tax, plus Other Taxes and Credit Recaptures. | Personal I
CALIFORNIA ALTERN
EXEMI | IATI | VE MINIM | UM | TAX | | | |---|-----------|----------|----------|-----------|----------|----------| | | Exemption | | Phaseout | | Phaseout | | | Filing Status | A | mount | В | egins at: |] | Ends at: | | Married Filing Joint or Surviving Spouse | \$ | 68,610 | \$ | 257,284 | \$ | 531,724 | | Single or Head-of-Household | \$ | 51,457 | \$ | 192,963 | \$ | 398,791 | | Married Filing Separate or Estates & Trusts | \$ | 34,303 | \$ | 128,641 | \$ | 265,853 | | | | | | | | | From among the 13.8 million returns filed for taxable year 2004, 10,815 returns reported alternative minimum tax assessments, totaling \$46.2 million. In comparison with taxable year 2003, 2004 experienced a 525 (4.6%) decrease in the number of AMT returns filed, and a \$600 thousand (1.3%) increase in the dollar amount of AMT assessed. As the following graph illustrates, a rapid decline in volume and amount of AMT began in taxable year 2001 and continued into taxable year 2002, but leveled off in 2003 and 2004. The strong growth in AMT between 1998 and 2000 was driven by growth in stock options, the value of which fell significantly in 2001 and 2002. #### **Total Tax Liability** Total tax liability to California was \$36.1 billion for taxable year 2004. In comparison with \$30.4 billion in 2003, total tax liability increased by \$5.7 billion, or 18.8%. Tax liability was unevenly spread among income groups in taxable year 2004. Based on the California AGI, the top one percent of returns accounted for 42.7% of all tax liability, compared to 38.8% for 2003. The top five percent paid 64.3% of all tax. ## Personal Income Tax TAX LIABILITY BY AGI QUANTILES #### **Personal Income Tax Payments** #### **Tax Liability Pre-Payments** Pre-paid taxes are payments made to the State prior to the tax return filing period. Pre-paid taxes include tax withholdings, quarterly self-assessed estimates, Excess State Disability Insurance (SDI) withholdings, and voluntary application of prior year overpayments. They are deposited to the State General Fund throughout the taxable year, and provide the cash-flow by which State government operates. #### **Tax Withholdings** The largest sources of tax withholdings are from wages and salaries. In limited cases, other tax withholding sources include interest earned from savings accounts, dividends earned from investments, and capital gains from sales of certain residential real estate, stocks, bonds, and other capital assets. For the 2004 taxable year, 11.1 million (80.5%) PIT returns reported tax withholdings of \$26.2 billion, or 72.6% of the total self-assessed tax liability. #### **Quarterly Estimated Payments** Tax filers whose sources of taxable income are not subject to mandatory withholding, (i.e., sole proprietors, contractors, and other recipients of taxable, non-wage income), and taxpayers who elected not to withhold from voluntary withholding sources, may be required to submit quarterly estimate tax payments. For taxable year 2004, estimated tax payments totaling \$12.6 billion were reported on 1.1 million returns. #### **Excess State Disability Insurance Withholdings** The Personal Income Tax Law, Section 132 stated in reference to State Disability Insurance Withholding, "Employees who work for more than one employer during the taxable year are entitled to recover any amounts withheld from wages in excess of the tax on the maximum wage limit, plus interest." For taxable year 2004, the indexed maximum wage tax limit was \$812.18. Excess State Disability Insurance payment claims of \$53.8 million were reported by 219,815 returns. #### **Prior Year Overpayments** Taxpayers who are due a refund of overpaid taxes can elect to apply all, or a portion of, the refund to the next year's tax liability. Additionally, taxpayers required to pay a balance due for the current taxable year may elect to pay more than the balance due and have the excess applied to the next year's tax liability. During the 2004 filing season, 504,051 taxpayers elected to apply \$1.5 billion of 2003 taxable year overpayments to their 2004 tax liability. Additionally, 416,764 taxpayers elected to apply \$1.7 billion of their 2004 taxable year overpayments to their 2005 tax liability. #### **Comparison of Tax Liability Pre-Payments** The following table displays a comparison of tax liability pre-payments between taxable years 2003 and 2004, respectively: | Personal Income Tax TAX LIABILITY PRE-PAYMENTS TWO-YEAR COMPARISON | | | | | |--|---------------|---------------|--------------|---------| | | Amount (7 | Thousands) | | Percent | | Tax Pre-Payment Source | 2003 | 2004 | Change | Change | | Tax Withholdings | \$ 24,102,423 | \$ 26,209,296 | \$ 2,106,873 | 8.7 | | Estimated Payments | 10,005,203 | 12,599,778 | 2,594,575 | 25.9 | | Excess State Disability Insurance | | | | | | Withholding | 45,919 | 53,798 | 7,879 | 17.2 | | Credit from Last Year's Tax Overpayment | 1,382,548 | 1,483,769 | 101,221 | 7.3 | | Total | \$ 35,536,093 | \$ 40,346,641 | \$ 4,810,548 | 13.5 | #### **Voluntary Contributions** Taxpayers may make contributions of \$1 or more, in whole dollar amounts, to one or more charitable organizations listed on form FTB 540 (long form) or form FTB 540A (short form). The charitable contribution either reduces the amount of refundable tax overpayment or increases the tax amount due. The option to contribute to the charitable organization is exercised after electing whether to apply the overpayment or additional payment to the next year's estimated tax. For taxable year 2004, taxpayers were provided with a selection of 13 charitable funds to which to contribute while preparing their California tax returns. As the table on the following page illustrates, most charitable fund choices continued to be available from the prior year and the number and amounts of contributions to those funds remained relatively constant. Contributions totaled \$4.3 million, a 4.3% increase from 2003. The California Military Family Relief and Prostate Cancer Research Funds were added for 2004. #### **Refunds and Balances Due** For taxable year 2004, 9.1 million taxpayers, or 66.0% of all taxpayers, received \$6.7 billion in tax refunds after adjusting for voluntary pre-payments to next year's tax liability and voluntary contributions to charitable organization funds. In comparison with taxable year 2003 statistics of 9.0 million taxpayers receiving \$6.5 billion in tax refunds, the 2004 statistics represented increases of 1.0% and 3.2%, respectively. During the 2005 filing season, 2.7 million taxpayers who had not pre-paid sufficient taxes during the 2004 taxable year -- from withholdings or quarterly estimate payments -- paid tax balances totaling \$4.2 billion. Compared to taxable year 2003, the number of taxpayers owing tax balances increased by 183,360, or 7.4%, while the amount of tax due increased by \$1.0 billion, or 31.5%. # Personal Income Tax VOLUNTARY CONTRIBUTIONS TO CHARITABLE ORGANIZATIONS Two-Year Comparison | Charitable | 2003 2004 | | | | | | |--|---------------------------|--------------|-------------------|---------------------------|--------------|-------------------| | Contribution
Fund | Number of
Contributors | Amount | Average
Amount | Number of
Contributors | Amount | Average
Amount | | California Seniors | 32,791 | \$ 283,319 | \$8.64 | 27,704 | \$ 296,136 | \$10.69 | | Special California Seniors | 4,148 | 57,604 |
\$13.89 | 3,775 | 55,524 | \$14.71 | | Alzheimer's Disease | 46,348 | 591,238 | \$12.76 | 40,772 | 525,594 | \$12.89 | | Endangered Species | 49,604 | 643,455 | \$12.97 | 43,019 | 624,264 | \$14.51 | | State Children's Trust | 53,095 | 679,790 | \$12.80 | 45,102 | 581,772 | \$12.90 | | California Breast Cancer | 53,268 | 697,657 | \$13.10 | 47,355 | 636,320 | \$13.44 | | California Firefighter's
Memorial | 26,105 | 223,958 | \$8.58 | 21,624 | 187,132 | \$8.65 | | California Lung & Asthma
Research | 28,428 | 237,350 | \$8.35 | 24,126 | 205,186 | \$8.50 | | Emergency Food Assistance | 35,779 | 383,561 | \$10.72 | 31,443 | 399,876 | \$12.72 | | California Peace Officer
Memorial Foundation | 21,628 | 181,258 | \$8.38 | 19,111 | 183,269 | \$9.59 | | Lupus Foundation of
America - CA Chapter | 27 | 300 | \$11.11 | - | - | | | California Missions
Foundation | 18,625 | 155,224 | \$8.33 | 16,554 | 148,161 | \$8.95 | | California Military Family Relief | - | - | | 22,601 | 282,106 | \$12.48 | | California Prostate Cancer Research | - | - | | 23,610 | 188,025 | \$7.96 | | Total | 369,846 | \$ 4,134,714 | \$11.18 | 366,796 | \$ 4,313,365 | \$11.76 | | Number of Returns Reporting
Voluntary Contributions | 110,298 | | | 104,218 | | | **30** #### **Estates and Trusts** A trust is a separate legal and taxable entity consisting of property which is held and administered by a fiduciary trustee for the benefit of another. An estate, for purposes of tax law, is the collective real and personal property that a person possesses at the time of death and that is transferred to the heirs subject to payment of debts and claims. An estate is a temporary entity administered by a fiduciary executor and dissolved by the court upon completion of the probate process. California Personal Income Tax Law governs the tax treatment of estates and trusts. The same tax rates applicable to individuals are applicable to estates and trusts. California estates and trusts report taxable business activities on form FTB-541 California Fiduciary Income Tax Return. Note that in previous editions of the Annual Report, information on Estates and Trusts was reported in the Business Entities section. For taxable year 2004, Franchise Tax Board received 301,483 returns from estates and trusts, a 3.0% increase from the 301,567 returns received for taxable year 2003. Taxable income reported on form FTB-541 generated \$505 million tax in taxable year 2004, a strong 43.9% increase from the prior year's tax receipts of \$351 million, and which follows a 28.1% increase between 2002 and 2003. #### **Business Entities** #### Introduction #### **Business Entity Forms** | Cal | lifoı | mia tax law recognizes six major forms of business. They are: | |-----|-------|--| | | | Corporations, including S Corporations and C Corporations | | | | Sole Proprietorships | | | | Partnerships, including General Partnerships, Limited Partnerships, and | | | | Limited Liability Partnerships | | | | Limited Liability Companies | | | | Exempt Organizations, including both incorporated and non-incorporated organizations | The three major factors that differentiate the forms of business entity -- organizational structure, tax reporting requirements, and liability responsibilities for business debts and liabilities -- are discussed below. Note that the effect of personal liability is the result of risking both business assets and non-business individual and community property assets. #### **Corporations** Corporations are 'legal persons' formed by associates to conduct business and, except for non-profit corporations discussed below, are organized for the purpose of generating profits for its investors. Corporations file Articles of Incorporation with a state, prepare by-laws, have their business affairs overseen by a board of directors, issue shares of stock, file tax returns, and pay a minimum annual tax of \$800 for the right to conduct business within California. Individual owners (stockholders) are not personally liable for the debts and financial obligations of the corporations. #### **C** Corporations C Corporations, so named in reference to Sub-Chapter C of the Internal Revenue Code, may have one or many shareholders as their numbers are unrestricted by law. C Corporations file corporate tax forms IRS 1120 and FTB 100 and pay taxes on profits at the corporate franchise tax rate for C Corporations. After-tax profits distributed to shareholders are also reported on the individual shareholder's Personal Income Tax form IRS 1040 as Dividend Income, or on the corporate shareholder's corporate tax return. #### **S** Corporations S Corporations are 'small business corporations' which make an election to be taxed under Sub-Chapter S of the Internal Revenue Code. They begin their existence as C Corporations and elect S Corporation status by submitting form IRS 2553. S Corporations file corporate tax forms IRS 1120S and FTB 100S and pay taxes on profits at the corporate franchise tax rate for S Corporations. In addition, profits are passed through to the individual shareholders who report the income on their individual returns. A detailed analysis of corporation data is discussed within this section under the heading Profile of Business Entity Activities: California Corporations. Additionally, all tables within Appendix C are devoted to corporations. #### **Sole Proprietorships** A Sole Proprietorship is a non-incorporated business owned by an individual (the sole proprietor) and which exists for as long as the owner is willing or able to stay in business. Sole proprietors have total management control over their businesses, and are personally liable for the acts of the owner's agents and employees. Sole proprietors report their business income and expenses on their Personal Income Tax form IRS 1040, Schedule C, *Profit or Loss from Business*, with adjustments made on form FTB 540, Schedule CA. An analysis of Sole Proprietorship data is discussed under the heading Profile of Business Entity Activities: Sole Proprietorships. #### **Partnerships** A partnership is a non-incorporated business, owned by two or more people engaged in business for profit. Partnerships are divided into three categories: General Partnership, Limited Partnership, and Limited Liability Partnership. #### **General Partnerships** General Partnerships (GPs) are generally managed by all partners, and profits and losses are generally shared equally unless defined otherwise in a written partnership agreement. Each general partner is personally liable for the entire partnership debts and taxes. In addition, other unincorporated business entities can be classified as partnerships for tax purposes under specific provisions of federal and California law. #### **Limited Partnerships** Limited Partnerships (LPs) comprise 'general' partners who manage the business and are personally liable for the partnerships, and 'limited' partners who only contribute capital, share in the profits, but take no part in running the business. Limited Partners are not personally liable for partnership obligations beyond their capital contributions. LPs are required to be certified with the Secretary of State, are restricted by many corporation-like requirements, and are subject to an annual tax of \$800 for California certification, whether or not they are conducting business in California. #### **Limited Liability Partnerships** Limited Liability Partnerships (LLPs) comprise general partners whose professions are limited to certain state licenses, including public accountancy, law, architecture, and related licensed services. Partners of LLPs are neither personally liable for the debts of any other partner, nor are the individual partners liable for the acts or omissions of any other partners, solely by reason of being a partner. Like Limited Partnerships, LLPs are required to be certified with the Secretary of State, are restricted by many corporation-like requirements, and are subject to an \$800 annual tax. All partnerships that engage in a trade or business or generate income from California sources must report their business activities to California on form FTB 565 Partnership Return of Income. Partnerships are also required to provide to each partner, form FTB 565 Schedule K-1 Partner's Share of Income, Deductions, Credits, Etc. Schedule K-1s are used by individual partners to prepare their personal income tax returns. Corporate partners use Schedule K-1 to report other income on their corporate tax return, FTB 100 or FTB 100S, as appropriate. An analysis of Partnership data is discussed under the heading Profile of Business Entity Activities: Partnerships. #### **Limited Liability Companies** Limited Liability Companies (LLCs) are entities formed under state law by filing Articles of Organization as an LLC. Members of an LLC are not personally liable for the debts of the LLC. Additionally, members of LLCs are not restricted to certain professions. However, certain professions are not permitted to conduct the profession as an LLC. For tax reporting purposes, LLCs may elect treatment as a corporation, reporting California business activities on form FTB 100, or may elect treatment as a partnership reporting business activities on form FTB 568, or may elect to have the LLC disregarded as a separate entity. A disregarded entity owned by an individual is treated as a sole proprietorship, reporting business activities on form IRS 1040 Schedule C. A disregarded entity owned by a corporation is treated as a division of that corporation. LLCs not classified as corporations that are organized in California, registered with the Secretary of State, or doing business in California are required to file a form FTB 568 and are subject to an \$800 annual tax plus a fee based on Total Annual Income defined as Gross Income plus Cost-of-Goods Sold. The fee
schedule is as follows: | Limited Liability Company
ANNUAL INCOME FEE SCHEDULE
Taxable Year 2004 | | | | | |--|------------|--------|--|--| | From | То | Fee | | | | \$ 0 | \$ 249,999 | \$ 0 | | | | 250,000 | 499,999 | 900 | | | | 500,000 | 999,999 | 2,500 | | | | 1,000,000 | 4,999,999 | 6,000 | | | | 5,000,000 | and over | 11,790 | | | Throughout this section, reference to Limited Liability Company data refers to LLCs that reported business activities on form FTB 568. The LLC data are presented under the heading, Other California Business Entities: Limited Liability Companies. ### **Tax-Exempt Organizations** Tax-exempt organizations are entities that operate for non-profit, charitable, or mutual benefit purposes and have been granted tax-exempt status by the Internal Revenue Service and the Franchise Tax Board. Tax-exempt organizations include both unincorporated and incorporated entities. Members and directors of unincorporated organizations may be personally liable for organizational debts; members, trustees, and officers of tax-exempt corporations are personally liable only to a limited degree. Generally, tax-exempt organizations receiving gross receipts of \$25,000 or more are required to file FTB 199 Exempt Organization Annual Information Return. Organizations that conduct business activities not related to its exempt purpose are also required to file either FTB 109 California Exempt Organization Business Income Tax Return, FTB 100 California Corporation Franchise or Income Tax Return, or FTB 565 Partnership Return of Income depending on the type of entity and the dollar amount of gross receipts. An analysis of Exempt Organizations is presented under the heading Other Business Entities: Exempt Organizations. ### **Interpreting the Statistical Data** ### **Data Sources** Business entity data contained within this section of the Annual Report is derived from four sources: Business Entities Tax System, Corporation Sample, Personal Income Tax Return Transactions File, and the Personal Income Tax Sample. ### **Business Entities Tax System** The Business Entities Tax System (BETS) provided statistical data from partnership, LLC, and tax-exempt organization returns. Additionally, this system provided corporation data regarding tax credits claimed, as illustrated in Appendix Tables C-7, C-7A, and C-7B. ### **Corporation Sample** The data pertaining to C Corporations and S Corporations, as described in the text and on the Appendix C tables (except Tables C-7, C-7A, and C-7B, discussed above) were derived from a stratified sample of 14,835 corporation returns. #### Personal Income Tax Return Transactions File The Personal Income Tax Return Transactions File contains the data pertaining to Estates and Trusts. ### **Personal Income Tax Sample** The Personal Income Tax Sample included 403,113 returns, from which Sole Proprietorship data were extracted for display in Appendix Tables B-4A.2 Elements of Tax Liability Computations: Business Income, in Appendix Table B-5 Elements of Tax Liability Computations: Part-Year Resident and Non-Resident Returns, and for discussion within this section of the report. ### Worldwide Versus California Net Income Forms FTB 565 Partnership Return of Income and FTB 568 Limited Liability Company Return of Income provide FTB with information about the business entity's income from sources both within and outside of California. The Partnership and Limited Liability Company forms do not separately report California's portion of the worldwide income. Instead, the California portion is reported on the individual partner's or member's tax return. Consequently, references within this Annual Report to 'taxable income' and 'profits and losses' from partnerships and LLCs apply to worldwide income. Forms FTB 100 California Corporation Franchise or Income Tax Return, and FTB 100S California S Corporation Franchise or Income Tax Return provide FTB with information about the corporation's income from both worldwide sources and California's portion of income. Within this Report, 'worldwide' income is referred to as 'pre-apportioned' income, and California's portion of income is referred to as 'post-apportioned' income, or 'State Net Income'. Corporate statistical data relating to profits and losses are presented in 'post-apportioned' form. Sole Proprietorship data were derived from Personal Income Tax form FTB 540 California Resident Income Tax Return. As residents of California, all sole proprietorship income is California income to the taxpayer, and all profits and losses are attributable to California. ### **Profile of Business Entity Activities** ### **Tax Return Volumes** Franchise Tax Board received 3,410,965 California tax returns from business entities that closed its accounting year during 2004. As the following pie chart illustrates, sole proprietorships were the most common type of business entity, with 2,359,686 returns reporting business activities on form IRS 1040 Schedule C. Incorporated entities were the next most common type of business entity with 616,805 returns, of which 334,085 returns were from C Corporations reporting business activities on form FTB 100, and 282,720 returns were from S Corporations reporting activities on form FTB 100S. The following bar chart presents each business entity's returns by those reporting profits and those reporting losses. As the chart illustrates, many more sole proprietorships and limited liability partnerships reported profits than losses, as did S Corporations. In contrast, more general and limited partnerships and limited liability companies reported losses than profits. ### Return Volumes By Business Entity Type 1999 through 2004 ### **Business Profits and Losses** Corporations and Partnerships are required to report income from worldwide sources. The term 'worldwide' may refer to California income if all income is received from within California, or may refer to the United States if all income is received from within the national boundaries. The following chart shows profits and losses from worldwide income sources. Corporations are also required to report income apportioned to California, as the following chart illustrates. Sole Proprietors, who report their business income to the Franchise Tax Board on their individual Personal Income Tax form FTB 540, are California residents and are thus required to treat all income as California income. The following chart shows business profits and losses from California income sources. ### **California Corporations** ### History The Bank and Corporation Franchise Tax Act of 1929 implemented a California constitutional amendment, previously approved by the people of California, that permitted a tax to be imposed on banks and general corporations based on their net incomes. The franchise tax was imposed for the privilege of conducting business within the state, and applied to California incorporated, and out-of-state (or out-of-country) incorporated banks and corporations who exercised a franchise within the State. In 1937, California enacted the Corporation Income Tax Act to tax those corporations which did not exercise a franchise under the original definition of the 1929 Act, but which derived income from activities in California. An example of such income is income received as a limited partner from a limited partnership that owns a rental building in California This income tax was set at the same rate as the franchise tax. In income year 1940, the California Bank and Corporation Franchise and Income Tax Acts resulted in the receipt of 26,968 corporation returns and \$21.8 million of state tax. By 2004, the number of returns had increased to 616,805 with a tax liability of \$7.1 billion. The following charts illustrate the growth of return volumes and tax dollars to the state's General Fund. ### Corporation Tax Components Taxable Year 2004 #### **Gross Profits:** Receipts from All Sources minus Cost of Goods Sold (Cost of Goods Sold is: Inventory at Start of Year plus Purchases plus Cost of Labor plus Additional Section 263A Costs plus Other Costs less Inventory at End of Year #### Less Business Expenses: Dividends • Interest on Obligations • Other Interest • Gross Rents • Gross Royalties • Capital Gains (Losses) • Ordinary Gains (Losses) • Net Gains (Losses) • Other Income • Net Income from Rental Real Estate • Net Income from Other Rental Activity • Other Portfolio Activity • Miscellaneous Income #### Equals Total Income #### Minus Deductions: (Examples) Compensation of officers • Salaries and Wages • Repairs and Maintenance • Bad Debts • Rents • Taxes and Licenses • Interest • Charitable Contributions • Depreciation and Amortization • Depletion • Advertising • Pension and ProfitSharing Plans • Employee Benefit Programs • Other Deductions (Examples: Insurance premiums, legal and professional fees, Consumable supplies, utilities, certain travel, meal and entertainment costs, membership dues) • Recovery Property • Portfolio Income • Interest on Investment Debts • #### Equals Federal Taxable Income Miscellaneous Deductions ### Plus California Adjustments: Deductions for Foreign or Domestic Tax Based on Income or Profits • Deductions for tax under provisions of the Corporation Tax Law • Interest on Government Obligations • Net California Capital Gain • Depreciation and Amortization in Excess of Amount Allowed in California • Net Income from Corporations not Included in Federal Consolidated Return #### Minus California Adjustments: Inter-company Dividend Deduction • Other Dividend Deduction • Additional Depreciation Allowed under CA Law • Capital Gain • Contributions • EZ, LAMBRA or TTA Business Expense • EZ Net Interest Deduction ### **Equals** Total Net Income or Loss (For Multi-State or Multi-National Corporations only. Non-Apportioning Corporations skip to 'Minus Disaster loss Carryover Deduction') Apportion
California's Share From Unitary Income: ### Add Value of All Property within and outside California (Examples) Inventory • Buildings • Machinery and Equipment • Furniture and Fixtures • Land • Other Tangible assets • Rented Property used in the business Add Value of All Property within California only (Examples) Inventory • Buildings • Machinery and Equipment • Furniture and Fixtures • Land • Other Tangible assets • Rented Property used in the business Calculate Percent of Unitary Property Apportioned to California (Divide Total California Property by Total Unitary Property) Add Cost of Payroll Within and Outside California (Examples) Wages • Salaries • Commissions • Other Compensation related to business income Add Cost of Payroll Within California only (Examples) Wages • Salaries • Commissions • Other Compensation related to business income Calculate Percent of Unitary Payroll Apportioned to California (Divide Total California Payroll by Total Unitary Payroll) Add Sales Income Attributable to California only Sales delivered or shipped to California purchasers from outside California • Sales delivered or shipped to California purchasers from within California • Sales shipped from California to the U.S. Government • Sales shipped from California to purchasers in states where the taxpayer is not taxable • Other Gross Receipts (Examples include rents, royalties, interest, etc.) Calculate Double the Percent of Unitary Sales Apportioned to California Divide Total California Sales by Total Unitary Sales. (Corporations required to 'double-weight' Sales: Multiply by 2) Calculate Average Percent of Unitary Business Income (Loss) Attributable to California Add percentages Property, Payroll, and Sales • Corporation that single-weight Sales: Divide by 3 • Corporations that double-weight Sales: Divide by 4 ### Plus Non-Business Income (Loss) Attributable to California: Dividends and interest income if commercial domicile is in California • Net Income (loss) from sale of assets within California • Gain (loss) from sale of non-business interest in a partnership or LLC • Miscellaneous non-business income (loss); and minus Disaster Loss Carryover Deductions #### Equals California Taxable Income Calculate Tax: California Taxable Income times Tax Rate minus Tax Credits plus Alternative Minimum Tax Equals Total Tax Liability ### **Corporation Returns Filed** Franchise Tax Board received 616,805 Corporation Tax Returns for taxable year 2004, of which 334,085 (54.2%) were received from C Corporations, and 282,720 (45.8%) from S Corporations. ### **Non-Apportioning Corporations** Non-apportioning corporations are those C and S Corporations that either conduct all business activities within California or derive 100% of their taxable income from within the state. Non-apportioning corporations are also referred to as 'domestic' or 'intra-state' corporations. Of the 616,805 corporate tax returns filed with California for taxable year 2004, an overwhelming 90.6% (559,084) were received from non-apportioning corporations, of which 52.4% (292,895) were from C Corporations and 47.6% (266,189) from S Corporations. ### **Apportioning Corporations** Apportioning Corporations are those C and S Corporations that conduct business both within and outside of California, whereby a portion of their reportable income is taxable to California. Apportioning corporations are also referred to as 'multi-state' or 'multi-national' corporations as appropriate. Of the 616,805 corporate tax returns filed with California for 2004, only 9.4% (57,721) were received by apportioning corporations, of which 71.4% (41,190) were from C Corporations and 28.6% (16,531) were from S Corporations. ### **Computing Corporate Tax** ### **Net Taxable Income After California Adjustments** Corporate taxpayers are required to compute federal net income by completing form IRS 1120 U.S. Corporation Income Tax Return before determining California net income. To determine federal net income, corporate taxpayers must subtract federal deductions from federal income. Once the federal income has been determined, California adjustments, both additions and subtractions, are made to determine the California net income. Corporations that have no federal filing requirement or that maintain separate records that account for the federal/state tax law differences, may substitute the completion of form IRS 1120 with form FTB 100, Schedule F Computation of Net Income. The chart on page 42 entitled Corporation Tax Components, illustrates the process used to arrive at California Taxable Income. ### **Apportioning Net Income to California** The term 'Unitary' refers to corporations whose business operations within and outside of California are highly interdependent. 'Unitary Method' refers to the calculation by which multi-state and multi-national corporations apportion California's share of their total business (versus non-business) income. Business income is income arising from transactions and activities in the regular course of the unitary group's trade or business. The unitary apportionment formula establishes a percent of the total business income by calculating the average California/Worldwide ratio for each of the three business activity factors: property values, payroll costs, and income from sales, as illustrated on the Corporation Tax Components chart. The California portion of business income plus the California portion of non-business income, is the Net California Taxable Income, from which the corporate tax liability is determined. For taxable year 2004, corporations reported a total worldwide net income (after California tax law adjustments) of \$1.159 trillion, with \$1.430 trillion in profits and \$271 billion in losses. California State Net Income from corporations totaled \$82.3 billion of which \$59.1 billion (71.8%) was apportioned to California by multi-state and multi-national corporations, and \$23.2 billion (28.2%) was attributable to non-apportioning corporations. For a statistical comparison of worldwide and state net incomes between taxable years ending 2003 and 2004, refer to Appendix Tables C-2 (all corporations), C-2A (C Corporations only), and C-2B (S Corporations only). ### **Minimum Taxes** Corporate entities subject to the corporation minimum franchise tax include all corporations (and LLCs classified as corporations) that are: | Incorporated or organized in California; | |---| | Qualified or registered to do business in California; or | | Doing business in California, whether or not incorporated, organized, qualified, or | | registered under California law. | The term 'doing business' means actively engaging in any transaction for the purpose of financial gain or profit. Corporate entities not subject to the corporation minimum franchise tax may be subject to corporate income tax. The corporation income tax is imposed on all corporations that derive income from sources within California but are not 'doing business' in California. All corporations subject to the franchise tax (including banks, financial corporations, corporate general partners of partnerships, and corporate members of LLCs classified as partnerships) must file form FTB 100 and pay at least the minimum franchise tax whether the corporation is active, inactive, operates at a loss, or files a return for a short period of less than 12 months. The minimum annual tax is as follows: | Domestic qualified inactive gold or quicksilver mining corporations | \$ 25. | |---|--------| | All other corporations subject to franchise (versus income) tax | \$800 | An exception applies for the first taxable year that the entity incorporates or otherwise becomes qualified to do business in California. Instead, for the first taxable year, the corporation computes its tax liability by multiplying its California taxable income by the appropriate tax rate, without a pre-determined minimum tax liability. ### Franchise and Income Taxes Corporate taxpayers calculate their gross tax (before adjusting for credits) by multiplying their California Taxable Income by the appropriate tax rate, as indicated by the taxable year 2003 rate schedule below. These rates apply to both corporations subject to either the corporation franchise tax or the corporation income tax. | ☐ C Corporations other than banks and financial corporations | 4% | |--|-----| | ☐ S Corporations other than banks and financial corporations | 50% | | ☐ C banks and financial corporations | 34% | | ☐ S banks and financial corporations | 50% | For corporations subject to the minimum franchise tax, the gross tax is the larger of the minimum franchise tax of \$800 or the calculated tax from the California Taxable Income. ### **Tax Credits** Tax credits are employed to promote economic or societal goals, or to provide relief to certain taxpayers. Appendix Table C-7 provides a list of credits available to taxable year 2004 corporation filers, along with the number of claimants and the dollar amounts claimed. Note on Table C-7 that, of the 39 credits listed, 17 credits had expired prior to 2004 and were reporting the results of their carryover provisions. Of the \$1.1 billion claimed by corporations, the following bar chart illustrates the five credits with claims over \$25 million each: ### Corporation Tax SPECIAL CREDITS BY TYPE Taxable Year 2004 (Millions) ### **Alternative Minimum Taxes** California Corporation Tax Law, like Personal Income Tax Law, gives special treatment to some types of income and allows special deductions and credits for some types of expenses. The Alternative Minimum Tax (AMT) is designed to ensure that C Corporations (but not S Corporations) that take substantial advantage of these provisions pay at least a minimum level of tax in addition to
applicable minimum franchise taxes. An Alternative Minimum Taxable Income (AMTI) that exceeds \$40,000 is the base by which the tentative Alternative Minimum Tax is computed. The base for computing AMTI is the regular Taxable Income plus Adjustments plus Tax Preference Items. The California AMT rate for C Corporations was 6.65% for the taxable year ending 2004. Banks and other financial corporations are also assessed an additional 2% of its regular taxable income. If the tentative alternative minimum tax amount is higher than the regular tax amount, the corporation must pay the Alternative Minimum Tax. ### **Total Tax Liability** For the taxable year ending 2004, the amount of total tax from all corporation taxpayers was \$7.1 billion, including \$6.4 billion from C Corporations, and \$0.7 billion from S Corporations. ### Statistical Analysis by Corporate Business Type Appendix C tables provide detailed statistical data about the corporations discussed within this section. The tables include comparisons between C Corporations and S Corporations between the 2003 taxable year and the 2004 taxable year, and comparisons among net income classes, among industry types, and among accounting periods. The following graphs and charts serve to highlight the most significant comparisons: By Industry: Returns Filed By Industry: Total Tax Liability By Pre-Apportioned and Post-Apportioned Net Income By State Net Income and Loss By State Tax Liability ### **Sole Proprietorships** For the 2004 taxable year, 13.8 million California resident Personal Income Tax returns were filed, of which 2.4 million (17.1%) reported activity from sole proprietorship businesses. Of the 2.4 million sole proprietorships, 1.8 million (75.4%) realized a total net profit of \$46.3 billion, or an average profit of \$26,026, while nearly 600,000 (24.6%) realized a total net loss of \$5.4 billion, or an average loss of \$9,287. The following graph illustrates that, during the past six taxable years, sole proprietorship businesses remained relatively stable in terms of the amount of total profits and losses and the corresponding tax liability. Appendix Table B-5 displays the 2004 Sole Proprietorships according to major industry type. For each major industry type, the percent of Adjusted Gross Income attributable to business income was as follows: # Business Entities Sole Proprietorships Adjusted Gross Income Attributable to Business Income | | Mil | Percent of | | | |--|-----------------------------|--------------------|--------------------------------|--| | Industry Type | Adjusted
Gross
Income | Business
Income | AGI from
Business
Income | | | Agriculture, Forestry, Fishing, and Mining | \$ 2,656.9 | \$ 67.2 | 2.5% | | | Construction | 8,819.0 | 3,650.0 | 41.4% | | | Manufacturing | 2,705.2 | 544.4 | 20.1% | | | Services | 93,694.5 | 21,054.5 | 22.5% | | | Trade | 14,287.9 | 2,337.1 | 16.4% | | | Finance, Insurance, and Real Estate | 28,943.9 | 8,300.8 | 28.7% | | | Transportation, Warehousing, and Utilities | 2,850.3 | 839.1 | 29.4% | | | Information and Communications | 4,004.0 | 289.3 | 7.2% | | | Nature of Business Unknown | 21,405.8 | 3,827.6 | 17.9% | | | Total | \$ 179,367.5 | \$ 40,910.0 | 22.8% | | ### **Partnerships** Partnerships are unincorporated businesses owned by two or more people engaged in business for profit. All partnerships that engage in a trade or business within California or otherwise generate income from California sources are required to report their partnership activities to California on tax form FTB 565. For taxable year 2004, 183,127 partnerships filed form FTB-565 with the Franchise Tax Board, a 0.2% decrease from the prior year's total of 183,544, and a 29,967 (14.1%) decrease since 1997. Of the 183,127 returns filed by partnerships, only 30.4% (55,581) reported profits. Pre-apportioned profits totaled \$87.5 billion, or a per-partnership average of \$1.6 million. At the same time, 127,546 partnerships, or 69.6%, reported pre-apportioned losses totaling \$19.5 billion, or an average loss of \$153,000. The following pie charts illustrates the worldwide income of the three partnership types. ### Other California Business Entities ### **Limited Liability Companies** For the taxable year ending in 2004, 164,096 form FTB-568 returns were filed by Limited Liability Companies (LLCs), a 22.0% increase from 2003's volume of 134,559 returns. Of all LLC returns filed for 2004, 73,173 (44.6%) reported profits totaling \$114.2 billion and California tax liabilities totaling \$132.6 million, plus \$246.8 million in fees. The remaining LLCs (90,923 or 55.4%) reported \$49.9 billion in losses. ### **Exempt Organizations** In the taxable year ending in 2004, there were 157,849 active exempt organizations in California, of which 87,251 (55.3%) filed returns. In comparison with 157,160 active exempt organizations in 2003, of which 84,526 filed returns, taxable year 2004 realized a 0.4% and 3.2% increase, respectively. ### Homeowner and Renter Property Tax Assistance ### **Program Description** The Homeowner and Renter Assistance Program provides, to low-income senior and disabled homeowners and renters, partial reimbursement of the previous fiscal year's property taxes that they paid directly or indirectly (through rent) for their principal residence. To be eligible for assistance in 2005, the claimant's total household income for the prior calendar year could not exceed \$39,699. Total household income is determined by adjusted gross income plus non-taxable income from Social Security, public assistance, pensions and annuities, unemployment compensation, interest, life insurance proceeds, gifts in excess of \$300, and worker's compensation. For homeowners, the *maximum* reimbursement is determined by the amount of property tax paid on the first \$34,000 of assessed value of their home. For renters, the maximum reimbursement is based on the legal presumption that \$250 of their annual rent expense is applied to property tax. For both homeowners and renters, the actual amount of tax assistance ranges inversely to the claimant's total household income, from 4% to 96% of the maximum allowable reimbursement. For claim year 2005, qualified homeowners could have received payments ranging from \$20 to \$473, and qualified renters could have received from \$15 to \$348 per year. The filing season for Homeowner and Renter Assistance claims is from July 1 through October 15. The Franchise Tax Board also accepts claims through June 30 of the year following the claim year for which assistance is requested. To claim assistance, homeowners must file Form 9000, *Homeowner Assistance Claim*, and renters must file Form 9000R, *Renter Assistance Claim*. ### History The California Homeowner and Renter Property Tax Assistance Program was initiated in 1968 to provide partial property tax relief to low-income homeowners over 64 years of age. The California Legislature later made periodic program changes, including extending assistance to low-income senior homeowners 62 years and older (1972), to senior renters (1977), and to totally disabled homeowners and renters irrespective of age (1979). In 2000, the Legislature responded to a long-ignored inflationary factor by providing qualifying homeowners and renters with a one-time 150% increase in property tax assistance, and increasing the limitations on total household income from \$13,200 to \$33,132. The next year, they changed the household income eligibility requirements from a fixed amount to a flexible percentage based on the California Consumer Price Index, and permanently increased the property tax assistance payments by 45% above the *pre*-150% increase adjustment. ### **Homeowner and Renter Property Tax Assistance: 2005** During 2005, 582,182 households claimed property tax assistance, a decrease of 0.7% from the 2004 level of 586,210 claimants. Qualified homeowner and renter claimants received \$177.8 million in residential property tax assistance, representing a 0.3% increase from the 2004 year level of \$177.3 million. The average household income among 2005 homeowner and renter claimants was \$12,794, and the average assistance amount was \$305. #### **Homeowner Assistance** Homeowners filed 23.1% of the total claims and received \$36.8 million, or 20.7% of the program's subsidy. The recipients' average household income was \$18,384 and the average homeowner assistance subsidy was \$273. Homeowner claimants with less than \$5,000 total household income accounted for 2.8% all homeowner claimants and received 4.3% of the total homeowner assistance budget (Appendix Table D-3). Those with incomes less than \$25,000 accounted for 78.6% of the homeowner claimant population, and received 94.9% of the homeowner assistance budget. #### **Renter Assistance** Renters made up the majority of the program participants by filing 76.9% of all claims. Renters received \$141.0 million through the program, representing 79.3% of the total assistance budget. Qualified renters had an average household income of \$11,112 and received an average assistance check of \$315. Renters with income of \$5,000 and below accounted for 6.9% of renter claimants and 7.5% of total amount of renter assistance (Appendix Table D-4). Those with incomes less than \$25,000 accounted for 97.5% of the population and 99.6% of the total amount of the renter assistance budget. # Franchise Tax Board HOMEOWNER & RENTER PROPERTY TAX ASSISTANCE $2005\ CLAIM\ YEAR$ | | | | Total | | Total | | | Total | |-----------------|---------|---------|--------------|-----------|-------------|---------|------------|-------------| | | Number | Percent | Household | Average | Assistance | Percent | | Property | | | of | of | Income | Household | Paid | of | Average | Taxes | | Claimants | Claims | Total | (Thousands) | Income | (Thousands) | Total | Assistance | (Thousands) | | Homeowner | | | | | | | | |
 Senior Citizens | 125,323 | 21.5 | \$ 2,340,017 | \$ 18,672 | \$ 33,593 | 18.9 | \$ 268 | \$ 110,356 | | Disabled | 9,308 | 1.6 | 134,972 | 14,501 | 3,222 | 1.8 | 346 | 9,713 | | Subtotal | 134,631 | 23.1 | \$ 2,474,989 | \$ 18,384 | \$ 36,815 | 20.7 | \$ 273 | \$ 120,069 | | Renter* | | | | | | | | | | Senior Citizens | 271,646 | 46.7 | \$ 3,224,145 | \$ 11,869 | \$ 83,066 | 46.7 | \$ 306 | \$ 67,912 | | Disabled | 175,905 | 30.2 | 1,749,133 | 9,944 | 57,961 | 32.6 | 330 | 43,976 | | Subtotal | 447,551 | 76.9 | \$ 4,973,278 | \$ 11,112 | \$ 141,027 | 79.3 | \$ 315 | \$ 111,888 | | Total | 582,182 | 100.0 | \$ 7,448,267 | \$ 12,794 | \$ 177,842 | 100.0 | \$ 305 | \$ 231,957 | ^{*} The statutory property tax equivalent for renters was \$250. ### Legislation ### **Personal Income Tax Law and Corporate Tax Law** The following significant legislation was enacted in 2005. This section describes each bill as it affects various portions of the California Revenue and Taxation Code administered by the Franchise Tax Board (FTB). References to R&TC are to the Revenue and Taxation Code and references to IRC are to the United States Internal Revenue Code. ### Disaster Loss Deduction/Excess Loss Carryover/Shasta County Wildfires AB 18 (Chapter 624) This act, effective October 6, 2006, allows taxpayers special tax treatment, called disaster loss treatment, for losses sustained as a result of the Shasta County wildfires. ### Conformity Act of 2005 AB 115 (Chapter 691) This act, effective October 7, 2005, changes California's specified date of conformity to federal income tax law from January 1, 2001, to January 1, 2005. Thereby, in general, this bill conforms to the numerous changes made in federal income tax law during that four-year period. ### ■ State Government/Reporting By Checking Cashing Businesses/Tax Representative Suspension/Disbarment AB 139 (Chapter 74) This act, effective, July 19, 2005, provides the necessary statutory changes in the area of general government in order to enact the 2005 Budget Act. Provisions of this act also: - Enhance information reporting applicable to third-party check cashing businesses. Conform to federal law so that tax representatives who are suspended or disbarred by the Internal Revenue Service (IRS) would be likewise prevented from representing taxpayers in matters before the Franchise Tax Board (FTB). Restrict the authority of FTB to pursue misdemeanor prosecution of tax scofflaws - by revising prior law to confine prosecutions to a higher level of debt, an extended period of unresponsiveness, and stipulation that the taxpayer not suffer from a mental impairment. # Disaster Loss Deduction/Excess Loss Carryover/Kern, Los Angeles, Santa Barbara and Ventura County Severe Rainstorms, Related Flooding, Slides, and Other Events AB 164 (Chapter 623) This act, effective October 6, 2005, allows taxpayers special tax treatment, called disaster loss treatment, for losses sustained as a result of the severe rainstorms and related events that occurred in Kern, Los Angeles, Santa Barbara, and Ventura Counties. ### ■ California Sexual Violence Victim Services Fund AB 190 (Chapter 160) This act, effective January 1, 2006, establishes the California Sexual Violence Victim Services Fund for taxpayers to designate a contribution on the personal income tax return. ### Veterans' Quality of Life Fund AB 357 (Chapter 143) This act, effective January 1, 2006, establishes the Veterans' Quality of Life Fund for taxpayers to designate a contribution on the personal income tax return. ### California Firefighters' Memorial Fund and California Peace Officer Memorial Foundation Funds/Extend Repeal Date to January 1, 2011 AB 483 (Chapter 161) This act, effective January 1, 2006, extends the sunset dates of the California Firefighters' Memorial Fund and the California Peace Officer Memorial Foundation from January 1, 2006, to January 1, 2011. ### FTB Revise Tax Booklets to Include Information Regarding Taxpayer's Obligation to Report and Pay Use Tax AB 671 (Chapter 308) This act, effective January 1, 2006, requires FTB to inform taxpayers of their obligation to report and pay use tax to the Board of Equalization (BOE). ### California Colorectal Cancer Prevention Fund AB 819 (Chapter 697) This act, effective January 1, 2006, establishes the California Colorectal Cancer Prevention Fund for taxpayers to designate a contribution on the personal income tax return. ### **■** Amnesty Clean-Up AB 911 (Chapter 398) This act, effective September 29, 2005, addresses consequences of the income tax amnesty program administered by the department as follows: | | Allows underpayments for amnesty-eligible years to be offset by overpayments from other years for purposes of computing the amnesty penalty. | |--------|---| | | Establishes a 20-year statute of limitations to collect income or franchise tax balances due from taxpayers, and thereafter extinguishes the liability to pay such balances by abating the tax. | | | Allows FTB to extinguish certain inactive taxpayer debts. | | \Box | Repeals the provision of law that requires taxpavers that participate in amnesty to | | | Makes technical clarifications of certain amnesty provisions. | |------------------|--| | | Clarifies that taxpayers may file a claim for refund of the amnesty penalty, but limits the grounds to whether the penalty was properly computed. | | an | TB Notify Specified State Agencies of Criminal Charges against or Arraignment of y Individual Acting as a Contractor 3 1027 (Chapter 428) | | | is act, effective January 1, 2006, requires FTB to share information about certain minal filings with specified state agencies. | | Per
Jus
Ac | aim of Right Deduction/Liquidation of Securities/Estimate Tax Underpayment nalty Exception/FTB Provide Taxpayer Address Information to Department of stice for Locating Unregistered Sex Offenders/Reimbursement Due to Erroneous tion 3 1767 (Chapter 349) | | Th | is act, effective January 1, 2006: | | | Clarifies current state law by conforming more closely to federal law with regard to the claim of right deduction. | | | Requires financial institutions, upon request, to liquidate a taxpayer's securities to satisfy the taxpayer's tax liability. | | | Provides an exception to the underpayment of estimated tax penalty due to an erroneous action by FTB. | | | Incorporates into the R&TC a provision of the Penal Code that provides an exception to FTB's general disclosure law, and | | | Allows reimbursement to persons for third-party charges and fees caused by an erroneous action by FTB. | | | nderpayment of Estimated Tax Penalty Relief
3 14 (Chapter 242) | | | is act, effective September 22, 2005, provides an exception to the estimated tax derpayment penalty. | ■ Charitable Contribution Deduction/Cash Contributions Made in January 2005 for Victims of the December 26, 2004, Indian Ocean Tsunami Treated as Made During 2004 Taxable Year SB 50 (Chapter 5) This act, effective March 11, 2005, accelerates the income tax benefits for charitable cash contributions made for the relief of victims of the Indian Ocean tsunami. ### Installment Agreements for Business Entities/Partial Payment Installment Agreements SB 157 (Chapter 211) This act, effective September 6, 2005, conforms to federal law by allowing taxpayers, including business entities, to enter into partial payment installment agreements to satisfy a tax liability. ### FTB to Assess Penalty on Tax Preparers Not Registered with California Tax Education Council (CTEC) SB 229 (Chapter 658) This act, effective January 1, 2006, requires FTB to impose a penalty on Tax Preparers who fail to register with the CTEC. # Disaster Loss Deduction/Excess Loss Carryover/Orange, Riverside, San Bernardino, and San Diego County Severe Rainstorms, Related Flooding, Slides, and Other Events SB 457 (Chapter 622) This act, effective October 6, 2005, allows taxpayers special tax treatment, called disaster loss treatment, for losses sustained as a result of the severe rainstorms and related events that occurred in Orange, Riverside, San Bernardino, and San Diego Counties. # ■ Limited Liability Company Double Withholding/Repeal Section 24348.5/Bids on Foreclosure by Savings and Loan Associations/Gains or Losses SB 555 (Chapter 264) This act, effective January 1, 2006, coordinates the tax payment and withholding requirements applicable to nonresident members of certain limited liability companies (LLCs) by providing FTB with the tools to eliminate duplicate withholding. This act repeals an obsolete provision relating to savings and loan associations. AB 2065 (Stats. 2002, Ch. 488) conformed California law to federal bad debt deduction rules for savings and loan associations, thereby making this section obsolete. ### **Legal Rulings and Franchise Tax Board Notices** ### **Legal Rulings** Legal Rulings are issued to publish the Franchise Tax Board's official conclusion on how the law is applied to a specific set of facts. Because they are generally interpretive of existing law, they have retroactive effect unless otherwise stated in the ruling. During 2005, the Franchise Tax Board published two Legal Rulings as follows: ### Legal Ruling 2005-1 ### **Personal Services for Sales Factor Purposes** The ruling describes what constitutes a "personal service" for purposes of attributing gross receipts to California using the time-spread method provided by California Code of Regulations, title 18, section 25136, subsection (d)(2)(C). Section 25136 assigns receipts from sales of other
than tangible personal property to the state where the income-producing activity occurs. If the income-producing activity occurred in more than one state, the sale is assigned to the state in which the greater costs of performance occurred. Regulation section 25136, subsection (d)(2), provides special rules for determining when receipts from income-producing activities are in this state. Subsection (d)(2)(C) addresses gross receipts from the performance of personal services and provides that the time each employee spends in each state will constitute a separate income-producing activity for purposes of the sales factor. This method, known as the time-spread method, provides for a "ratio which the time spent in performing such services in this state bears to the total time spent in performing such services everywhere." ### Legal Ruling 2005-2 Business or Nonbusiness Characterization of Income Earned with Respect to Cash Dividends, Pending Their Domestic Reinvestment Under Section 965 of the Internal Revenue Code The ruling addresses when income that is earned on Internal Revenue Code (hereinafter "I.R.C.") section 965 cash dividends, pending the domestic reinvestment of those cash dividends under I.R.C. section 965, is properly characterized as apportionable business income. ### **FTB Notices** FTB Notices are general procedures to be followed with respect to administrative procedures. During 2005, the Franchise Tax Board published seven FTB Notices discussing the following: ### **FTB Notice 2005-1** Request for Public Comment – Discussion Draft of Proposed Changes to California Code of Regulations, Title 18, Sections 24411 and 25106.5 The notice announced a discussion draft of proposed amendments to Revenue and Taxation Code (RTC) sections 24411 and 25106.5. The amendments would add provisions that address the ordering of dividends paid from earnings and profits that are, in part or in whole, eligible for deduction, exclusion, elimination, or are wholly taxable. In general, the regulations would apply the ordering rules of section 316 of the Internal Revenue Code, and if a distribution from a given year's earnings and profits are not sufficient to exhaust the earnings and profits of that year, the distribution will be considered drawn from each class of potential dividend on a pro rata basis. ### **FTB Notice 2005-2** ### Solicitation of Public Input for Examples of Proposed Amendments to California Code of Regulations, Title 18, Section 25110(d)(2)(F)3. (Also refer to FTB Notice 2004-8) The notice announced a scheduled public symposium to propose and discuss the examples submitted by the public as directed by the three-member Franchise Tax Board at the March 29, 2005 FTB Meeting. ### **■ FTB Notice 2005-3** ### Request for Public Comment – Discussion Draft Memorandum Regarding Proposed Changes to California Code of Regulations, Title 18, Section 25137-14 The notice announced a scheduled public symposium regarding a new proposed regulation that would be adopted under Revenue and Taxation Code section 25137. The new proposed regulation would address the apportionment method to be utilized by mutual fund service providers in determining their apportionable income subject to California tax. #### **FTB Notice 2005-4** ### Interest Suspension on Amended Returns - FTB Will Follow IRS Revenue Ruling 2005-4 The notice announced that the Franchise Tax Board will follow IRS Revenue Ruling 2005-4, as applicable under California law, and will suspend interest on amounts reported on self-assessed amended returns that satisfy the following conditions of Revenue and Taxation Code section 19116: - Taxpayer is an individual, - Taxpayer filed a timely original return for a taxable year ending after October 10, 1999, and - The taxpayer filed an amended return for a taxable year increasing the taxpayer's liability more than eighteen months after the filing of the original return. #### **FTB Notice 2005-5** ### **Installment Agreements for Business Entities** (Also refer to FTB Notice 2004-9) The notice announced that effective September 6, 2005, Section 19008 of the Revenue and Taxation Code, as amended by SB 157 (Stats. 2005, Ch. 211), authorizes the Franchise Tax Board to enter into installment payment arrangements with business entities. Pursuant to FTB Notice 2004-9, the amount of the fee for an installment payment arrangement is twenty dollars (\$20). This fee is required to be imposed on all installment arrangements with business entities entered into on and after September 6, 2005. ### **FTB Notice 2005-6** 2005 Legislation: Conformity to IRC Section 6603 Tax Deposit Procedures; Cash Bond Procedures Repealed; FTB Notice 99-9 Superseded in Part The notice explains that the Franchise Tax Board will generally follow corresponding federal interpretations and procedures relating to tax deposits, and will apply these rules to amounts paid before the conclusion of the tax amnesty period to avoid the accrual of interest and the post-amnesty penalty. ### **FTB Notice 2005-7** Information Reporting Requirements for Material Advisors Pursuant to Revenue and Taxation Code Section 18628, as Amended by AB 115; Conformity to IRC Section 6111 The notice provided guidance regarding the obligations of material advisors to file reportable transactions information returns as required under Revenue and Taxation Code section 18628. The notice explained that the Franchise Tax Board will generally follow corresponding federal interpretations and procedures relating to material advisors filing information returns required under Internal Revenue Code section 6111, including Internal Revenue Service (IRS) Notices 2004-80 (2004-50 I.R.B. 963) and 2005-22 (2005-12 I.R.B. 756), to the extent they do not conflict with any California rules or procedures. These IRS Notices also address rules and procedures relating to Internal Revenue Code sections 6112 and 6708; those sections are not addressed in this Notice. ### **Tax Appeals** Taxpayers who disagree with the Franchise Tax Board's action on their protest or claim for refund may appeal the decision to the State Board of Equalization (SBE). The Franchise Tax Board's Legal Department staff is responsible for representing FTB's position. In 2005, 991 new appeals involving over \$148 million were filed with SBE, compared to 1,228 new appeals involving over \$162 million in 2004. Also, during 2005, 872 appeals were completed. Published decisions are those decisions that establish precedent for future case interpretation. SBE issued two published decisions during 2005. The published decisions were *Appeal of Alan F. and Rita K. Shugart*, 2005-SBE-001, July 1, 2005, and *Appeal of Robert E. Wesley and Jerry J. Couchman*, 2005-SBE-002, November 15, 2005. ### Litigation – Filings, Closings, and Significant Decisions There were 14 new cases filed in the year 2005 and 11 cases were closed. The Franchise Tax Board's position was sustained in six of the 11 cases and two cases were settled. The position of the Franchise Tax Board was reversed in three cases. The state was able to sustain 46.5% of the tax at issue with respect to the cases that were closed. Of the \$30,376,689.34 of tax at issue, \$15,173,784.34 was sustained. ### Superior Court Judicial review of the validity of tax assessments is generally obtained by filing a suit for refund in Superior Court after the Franchise Tax Board has denied a claim for refund or the taxpayer deems it denied. There were eight cases that went to trial in 2005 and the Franchise Tax Board was fully sustained in five of those cases and partially sustained in one of the cases. In one of the cases lost by the Franchise Tax Board the taxpayer was awarded attorney's fees and costs. ### California Courts of Appeal Either the taxpayer or the Franchise Tax Board may appeal an adverse Superior Court decision to the Court of Appeals. In 2005 there were eight decisions issued by the Court of Appeals on tax cases where the department was a party. The department's position was sustained in five of the decisions and the taxpayers were successful in two of the cases. An appellate decision may be issued as a published decision or an unpublished decision at the court's discretion. Published decisions of the appellate court are precedent. Of the eight appellate decisions, two were published. The published decisions were *Jim Beam Brands Co. v. Franchise Tax Board*, 133 Cal App 4th 574, involving the business income classification of a line of business, and *Milhous v. Franchise Tax Board*, 131 Cal App 4th 1260, involving the sourcing of a covenant not to compete. The unpublished decisions were in *Ackerman v. Franchise Tax Board, Freidberg v. Franchise Tax Board, The Limited Stores v. Franchise Tax Board, Microsoft Corporation v. Franchise Tax Board,* and *Pacific Telesis v. Franchise Tax Board.* In addition, an unpublished decision awarding attorney's fees and costs was issued in *Milhous v. Franchise Tax Board.* ### California Supreme Court A party that loses at the appellate level can petition the California Supreme Court for a review of the appellate decision. Review is discretionary with the Court. If the California Supreme Court grants review, the decision of the Court of Appeal is vacated (ceases to be precedent). Petitions for review were filed and granted in the California Supreme Court in *Microsoft* and *The Limited*. A petition for review was filed in *Jim Beam Brands* and was not acted upon at the end of the year. Currently pending before the California Supreme Court are *General Motors* and *Microsoft* on the question of whether the sales factor should include proceeds from the short-term investment of working capital and other liquid assets. Also pending is *Ordlock* where the issue is whether the statute of limitations is extended by the making of adjustments by the federal government. ### ■ United States Supreme Court A Petition for Writ of Certiorari can be filed with the
United States Supreme Court in cases involving issues under the United States Constitution or the interpretation or application of federal statutes. Review of the United States Supreme Court is discretionary. There were no petitions filed with the United States Supreme Court involving the department during 2005. ### **Settlement** The Franchise Tax Board is authorized to negotiate the settlement of administrative civil tax matter disputes to accelerate their resolution, reduce otherwise lengthy and costly administrative and court litigation procedures, and provide taxpayers with an alternative dispute resolution process similar to the process available at the federal level. The Settlement Program settled 168 civil tax matter disputes during calendar year 2005. The 213 settled cases involved \$1,235,247,703.81 in disputed liabilities. Of the \$1,235,247,703.81 in dispute, \$1,049,903.84 was sustained. Of the cases settled, there were no cases settled under the Franchise Tax Board's "small case" authority. Small cases involve reductions in tax and penalties of \$7,900 or less for cases settled during the 2005 calendar year. (The amount is adjusted each calendar year based on the change in the California Consumer Price Index.) These cases are approved by the Franchise Tax Board's Chief Counsel and the Executive Officer, and reported to the three-member Franchise Tax Board. The three-member Franchise Tax Board approved all of the 168 cases. ### **Appendix A:** # Tax Rates, Exemptions, and Standard Deductions 2004 Taxable Year (Filing Year 2005) # TABLE A-1A Personal Income Tax SYNOPSIS OF TAX RATES Taxable Years 1935 - 2004 ### MARRIED FILING JOINTLY and SURVIVING SPOUSE | Tax | 1935-42 | 1943-48 ^a | 1949-51 | 1952-58 ^b | 1959-66° | |---|---|---|---|---|---| | Rate | Taxable Income* | Taxable Income* | Taxable Income* | Taxable Income* | Taxable Income* | | 1.0
2.0
3.0
4.0
5.0
6.0
7.0
8.0
9.0
10.0
11.0
12.0
13.0
14.0 | Up to \$5,000 5,000 to 10,000 10,000 to 15,000 15,000 to 20,000 20,000 to 25,000 25,000 to 30,000 30,000 to 40,000 40,000 to 50,000 50,000 to 60,000 60,000 to 70,000 70,000 to 80,000 80,000 to 100,000 100,000 to 150,000 150,000 to 250,000 \$250,000 and over | Up to \$10,000
10,000 to 15,000
15,000 to 20,000
20,000 to 25,000
25,000 to 30,000
\$30,000 and over | Up to \$5,000
5,000 to 10,000
10,000 to 15,000
15,000 to 20,000
20,000 to 25,000
\$25,000 and over | Up to \$10,000
10,000 to 20,000
20,000 to 30,000
30,000 to 40,000
40,000 to 50,000
\$50,000 and over | Up to \$5,000
5,000 to 10,000
10,000 to 15,000
15,000 to 20,000
20,000 to 25,000
25,000 to 30,000
\$30,000 and over | | Tax
Rate | 1967-72 ^d
Taxable Income* | 1973-85 ^{e,g}
Taxable Income* | 1986 ⁹
Taxable Income* | |---|--|--|--| | 0.0
1.0
2.0
3.0
4.0
5.0
6.0
7.0
8.0 | Up to \$4,000
4,000 to 7,000
7,000 to 10,000
10,000 to 13,000
13,000 to 16,000
16,000 to 19,000
19,000 to 22,000
22,000 to 25,000 | Up to \$4,000
4,000 to 7,000
7,000 to 10,000
10,000 to 13,000
13,000 to 16,000
16,000 to 19,000
19,000 to 22,000
22,000 to 25,000 | Up to \$3,420
3,420 to 10,420
10,420 to 15,620
15,620 to 20,840
20,840 to 26,160
26,160 to 31,420
31,420 to 36,660
36,660 to 41,860
41,860 to 47,120 | | 9.0 | 25,000 to 28,000 | 25,000 to 28,000 | 47,120 to 52,360 | | 10.0 | \$28,000 and over | 28,000 to 31,000 | 52,360 to 57,580 | | 11.0 | | \$31,000 and over | \$57,580 and over | | Tax
Rate | 1987-90 ^{g,h}
Taxable Income* | 1991-92 ^{g,i}
Taxable Income* | 1993 ^{g,i}
Taxable Income* | 1994 ^{g,i}
Taxable Income* | 1995 ^{g,i}
Taxable Income* | |-------------|---|---|--|--|--| | 1.0 | Up to \$7,300 | Up to \$8,788 | Up to \$9,332 | Up to \$9,444 | Up to \$9,662 | | 2.0 | 7,300 to 17,300 | 8,788 to 20,828 | 9,332 to 22,118 | 9,444 to 22,384 | 9,662 to 22,898 | | 4.0 | 17,300 to 27,300 | 20,828 to 32,870 | 22,118 to 34,906 | 22,384 to 35,324 | 22,898 to 36,136 | | 6.0 | 27,300 to 37,900 | 32,870 to 45,632 | 34,906 to 48,456 | 35,324 to 49,038 | 36,136 to 50,166 | | 8.0 | 37,900 to 47,900 | 45,632 to 57,670 | 48,456 to 61,240 | 49,038 to 61,974 | 50,166 to 63,400 | | 9.3 | \$47,900 and over | 57,670 to 200,000 | 61,240 to 212,380 | 61,974 to 214,928 | 63,400 to 219,872 | | 10.0 | | 200,000 to 400,000 | 212,380 to 424,760 | 214,928 to 429,858 | 219,872 to 439,744 | | 11.0 | | \$400,000 and over | \$424,760 and over | \$429,858 and over | \$439,744 and over | | Tax
Rate | 1996 ^{g,j}
Taxable Income* | 1997 ^{g,j}
Taxable Income* | 1998 ^{g,j}
Taxable Income* | 1999 ^{g,j}
Taxable Income* | 2000 ^{9,j}
Taxable Income* | |-------------|--|--|--|--|--| | 1.0 | Up to \$9,816 | Up to \$10,032 | Up to \$10,262 | Up to \$10,528 | Up to \$10,918 | | 2.0 | 9,816 to 23,264 | 10,032 to 23,776 | 10,262 to 24,322 | 10,528 to 24,954 | 10,918 to 25,878 | | 4.0 | 23,264 to 36,714 | 23,776 to 37,522 | 24,322 to 38,386 | 24,954 to 39,384 | 25,878 to 40,842 | | 6.0 | 36,714 to 50,968 | 37,522 to 52,090 | 38,386 to 53,288 | 39,384 to 54,674 | 40,842 to 56,696 | | 8.0 | 50,968 to 64,414 | 52,090 to 65,832 | 53,288 to 67,346 | 54,674 to 69,096 | 56,696 to 71,652 | | 9.3 | \$64,414 and over | \$65,832 and over | \$67,346 and over | \$69,096 and over | \$71,652 and over | | Tax
Rate | 2001 ^{g,j}
Taxable Income* | 2002 ^{g,j}
Taxable Income* | 2003 ^{g,j}
Taxable Income* | 2004 ^{g,j}
Taxable Income* | |-------------|--|--|--|--| | 1.0 | Up to \$11,496 | Up to \$11,668 | Up to \$11,924 | Up to \$12,294 | | 2.0 | 11,496 to 27,250 | 11,668 to 27,658 | 11,924 to 28,266 | 12,294 to 29,142 | | 4.0 | 27,250 to 43,006 | 27,658 to 43,652 | 28,266 to 44,612 | 29,142 to 45,994 | | 6.0 | 43,006 to 59,700 | 43,652 to 60,596 | 44,612 to 61,930 | 45,994 to 63,850 | | 8.0 | 59,700 to 75,450 | 60,596 to 76,582 | 61,930 to 78,266 | 63,850 to 80,692 | | 9.3 | \$75,450 and over | \$76,582 and over | \$78,266 and over | \$80,692 and over | Footnotes follow this section. # TABLE A-1B Personal Income Tax SYNOPSIS OF TAX RATES Taxable Years 1935 - 2004 ### SINGLE and MARRIED FILING SEPARATELY | Tax | 1935-42 | 1943-48 ^a | 1949-51 | 1952-58 | 1959-66° | |---|---|---|---|---|---| | Rate | Taxable Income* | Taxable Income* | Taxable Income* | Taxable Income* | Taxable Income* | | 1.0
2.0
3.0
4.0
5.0
6.0
7.0
8.0
9.0
10.0
12.0
13.0
14.0
15.0 | Up to \$5,000 5,000 to 10,000 10,000 to 15,000 15,000 to 20,000 20,000 to 25,000 25,000 to 30,000 30,000 to 40,000 40,000 to 50,000 50,000 to 60,000 60,000 to 70,000 70,000 to 80,000 80,000 to 100,000 100,000 to 150,000 150,000 to 250,000 \$250,000 and over | Up to \$10,000
10,000 to 15,000
15,000 to 20,000
20,000 to 25,000
25,000 to 30,000
\$30,000 and over | Up to \$5,000
5,000 to 10,000
10,000 to 15,000
15,000 to 20,000
20,000 to 25,000
\$25,000 and over | Up to \$5,000
5,000 to 10,000
10,000 to 15,000
15,000 to 20,000
20,000 to 25,000
\$25,000 and over | Up to \$2,500
2,500 to 5,000
5,000 to 7,500
7,500 to 10,000
10,000 to 12,500
12,500 to 15,000
\$15,000 and
over | | Tax
Rate | 1967-72 ^d
Taxable Income* | 1973-85 ^{e,g}
Taxable Income* | 1986 ⁹
Taxable Income* | |-------------|---|---|--------------------------------------| | 0.0 | | | Up to \$1,710 | | 1.0 | Up to \$2,000 | Up to \$2,000 | 1,710 to 5,210 | | 2.0 | 2,000 to 3,500 | 2,000 to 3,500 | 5,210 to 7,810 | | 3.0 | 3,500 to 5,000 | 3,500 to 5,000 | 7,810 to 10,420 | | 4.0 | 5,000 to 6,500 | 5,000 to 6,500 | 10,420 to 13,080 | | 5.0 | 6,500 to 8,000 | 6,500 to 8,000 | 13,080 to 15,710 | | 6.0 | 8,000 to 9,500 | 8,000 to 9,500 | 15,710 to 18,330 | | 7.0 | 9,500 to 11,000 | 9,500 to 11,000 | 18,330 to 20,930 | | 8.0 | 11,000 to 12,500 | 11,000 to 12,500 | 20,930 to 23,560 | | 9.0 | 12,500 to 14,000 | 12,500 to 14,000 | 23,560 to 26,180 | | 10.0 | \$14,000 and over | 14,000 to 15,500 | 26,180 to 28,790 | | 11.0 | | \$15,500 and over | \$28,790 and over | | Tax
Rate | 1987-90 ^{g,h}
Taxable Income* | 1991-92 ^{g,i}
Taxable Income* | 1993 ^{g,i}
Taxable Income* | 1994 ^{g,i}
Taxable Income* | 1995 ^{g,i}
Taxable Income* | |-------------|---|---|--|--|--| | 1.0 | Up to \$3,650 | Up to \$4,394 | Up to \$4,666 | Up to \$4,722 | Up to \$4,831 | | 2.0 | 3,650 to 8,650 | 4,394 to 10,414 | 4,666 to 11,059 | 4,722 to 11,192 | 4,831 to 11,449 | | 4.0 | 8,650 to 13,650 | 10,414 to 16,435 | 11,059 to 17,453 | 11,192 to 17,662 | 11,449 to 18,068 | | 6.0 | 13,650 to 18,950 | 16,435 to 22,816 | 17,453 to 24,228 | 17,662 to 24,519 | 18,068 to 25,083 | | 8.0 | 18,950 to 23,950 | 22,816 to 28,835 | 24,228 to 30,620 | 24,519 to 30,987 | 25,083 to 31,700 | | 9.3 | \$23,950 and over | 28,835 to 100,000 | 30,620 to 106,190 | 30,987 to 107,464 | 31,700 to 109,936 | | 10.0 | | 100,000 to 200,000 | 106,190 to 212,380 | 107,464 to 214,929 | 109,936 to 219,872 | | 11.0 | | \$200,000 and over | \$212,380 and over | \$214,929 and over | \$219,872 and over | | Tax
Rate | 1996 ^{g,j}
Taxable Income* | 1997 ^{g,j}
Taxable Income* | 1998 ^{9,j}
Taxable Income* | 1999 ^{g,j}
Taxable Income* | 2000 ^{ց,j}
Taxable Income* | |-------------|--|--|--|--|--| | 1.0 | Up to \$4,908 | Up to \$5,016 | Up to \$5,131 | Up to \$5,264 | Up to \$ 5,459 | | 2.0 | 4,908 to 11,632 | 5,016 to 11,888 | 5,131 to 12,161 | 5,264 to 12,477 | 5,459 to 12,939 | | 4.0 | 11,632 to 18,357 | 11,888 to 18,761 | 12,161 to 19,193 | 12,477 to 19,692 | 12,939 to 20,421 | | 6.0 | 18,357 to 25,484 | 18,761 to 26,045 | 19,193 to 26,644 | 19,692 to 27,337 | 20,421 to 28,348 | | 8.0 | 25,484 to 32,207 | 26,045 to 32,916 | 26,644 to 33,673 | 27,337 to 34,548 | 28,348 to 35,826 | | 9.3 | \$32,207 and over | \$32,916 and over | \$33,673 and over | \$34,548 and over | \$35,826 and over | | Tax
Rate | 2001 ^{g,j}
Taxable Income* | 2002 ^{g,j}
Taxable Income* | 2003 ^{g,j}
Taxable Income* | 2004 ^{9,j}
Taxable Income* | |-------------|--|--|--|--| | 1.0 | Up to \$5,748 | Up to \$5,834 | Up to \$5,962 | Up to \$6,147 | | 2.0 | 5,748 to 13,625 | 5,834 to 13,829 | 5,962 to 14,133 | 6,147 to 14,571 | | 4.0 | 13,625 to 21,503 | 13,829 to 21,826 | 14,133 to 22,306 | 14,571 to 22,997 | | 6.0 | 21,503 to 29,850 | 21,826 to 30,298 | 22,306 to 30,965 | 22,997 to 31,925 | | 8.0 | 29,850 to 37,725 | 30,298 to 38,291 | 30,965 to 39,133 | 31,925 to 40,346 | | 9.3 | \$37,725 and over | \$38,291 and over | \$39,133 and over | \$40,346 and over | Footnotes follow this section. # TABLE A-1C Personal Income Tax SYNOPSIS OF TAX RATES Taxable Years 1935 - 2004 HEAD OF HOUSEHOLD | Tax | 1935-42 | 1943-48 ^a | 1949-58 | 1959-66° | 1967-72 ^d | |---|---|---|---|---|--| | Rate | Taxable Income* | Taxable Income* | Taxable Income* | Taxable Income* | Taxable Income* | | 1.0
2.0
3.0
4.0
5.0
6.0
7.0
8.0
9.0
10.0
11.0
12.0
13.0
14.0 | Up to \$5,000 5,000 to 10,000 10,000 to 15,000 15,000 to 20,000 20,000 to 25,000 25,000 to 30,000 30,000 to 40,000 40,000 to 50,000 50,000 to 60,000 60,000 to 70,000 70,000 to 80,000 80,000 to 100,000 100,000 to 150,000 150,000 to 250,000 \$250,000 and over | Up to \$10,000
10,000 to 15,000
15,000 to 20,000
20,000 to 25,000
25,000 to 30,000
\$30,000 and over | Up to \$5,000
5,000 to 10,000
10,000 to 15,000
15,000 to 20,000
20,000 to 25,000
\$25,000 and over | Up to \$2,500
2,500 to 5,000
5,000 to 7,500
7,500 to 10,000
10,000 to 12,500
12,500 to 15,000
\$15,000 and over | Up to \$3,000 3,000 to 4,500 4,500 to 6,000 6,000 to 7,500 7,500 to 9,000 9,000 to 10,500 10,500 to 12,000 12,000 to 13,500 13,500 to 15,000 \$15,000 and over | | Tax
Rate | 1973°
Taxable Income* | 1974-85 ^{f,g,i}
Taxable Income* | 1986 ^{f.g}
Taxable Income* | |-------------|--------------------------|---|--| | 0.0 | | | Up to \$3,420 | | 1.0 | Up to \$3,000 | Up to \$4,000 | 3,420 to 10,410 | | 2.0 | 3,000 to 4,500 | 4,000 to 6,000 | 10,410 to 13,890 | | 3.0 | 4,500 to 6,000 | 6,000 to 7,500 | 13,890 to 16,530 | | 4.0 | 6,000 to 7,500 | 7,500 to 9,000 | 16,530 to 19,150 | | 5.0 | 7,500 to 9,000 | 9,000 to 10,500 | 19,150 to 21,780 | | 6.0 | 9,000 to 10,500 | 10,500 to 12,000 | 21,780 to 24,410 | | 7.0 | 10,500 to 12,000 | 12,000 to 13,500 | 24,410 to 27,020 | | 8.0 | 12,000 to 13,500 | 13,500 to 15,000 | 27,020 to 29,630 | | 9.0 | 13,500 to 15,000 | 15,000 to 16,500 | 29,630 to 32,260 | | 10.0 | 15,000 to 16,500 | 16,500 to 18,000 | 32,260 to 34,880 | | 11.0 | \$16,500 and over | \$18,000 and over | \$34,880 and over | | Tax
Rate | 1987-90 ^{f.g.h}
Taxable Income* | 1991-92 ^{f,g,i}
Taxable Income* | 1993 ^{f.g.i}
Taxable Income* | 1994 ^{f.g,i}
Taxable Income* | 1995 ^{f,g,i}
Taxable Income* | |-------------|---|---|--|--|--| | 1.0 | Up to \$7,300 | Up to \$8,789 | Up to \$9,333 | Up to \$9,445 | Up to \$9,662 | | 2.0 | 7,300 to 17,300 | 8,789 to 20,829 | 9,333 to 22,118 | 9,445 to 22,383 | 9,662 to 22,898 | | 4.0 | 17,300 to 22,300 | 20,829 to 26,848 | 22,118 to 28,510 | 22,383 to 28,852 | 22,898 to 29,516 | | 6.0 | 22,300 to 27,600 | 26,848 to 33,229 | 28,510 to 35,286 | 28,852 to 35,709 | 29,516 to 36,530 | | 8.0 | 27,600 to 32,600 | 33,229 to 39,249 | 35,286 to 41,679 | 35,709 to 42,179 | 36,530 to 43,149 | | 9.3 | \$32,600 and over | 39,249 to 136,115 | 41,679 to 144,540 | 42,179 to 146,274 | 43,149 to 149,638 | | 10.0 | | 136,115 to 272,230 | 144,540 to 289,081 | 146,274 to 292,550 | 149,638 to 299,279 | | 11.0 | | \$272,230 and over | \$289,081 and over | \$292,550 and over | \$299,279 and over | | Tax
Rate | 1996 ^{f,g,j}
Taxable Income* | 1997 ^{f,g,j}
Taxable Income* | 1998 ^{f,g,j}
Taxable Income* | 1999 ^{f.g.j}
Taxable Income* | 2000 ^{f,g,j}
Taxable Income* | |-------------|--|--|--|--|--| | 1.0 | Up to \$9,817 | Up to \$10,033 | Up to \$10,264 | Up to \$10,531 | Up to \$10,921 | | 2.0 | 9,817 to 23,264 | 10,033 to 23,776 | 10,264 to 24,323 | 10,531 to 24,955 | 10,921 to 25,878 | | 4.0 | 23,264 to 29,988 | 23,776 to 30,648 | 24,323 to 31,353 | 24,955 to 32,168 | 25,878 to 33,358 | | 6.0 | 29,988 to 37,114 | 30,648 to 37,931 | 31,353 to 38,803 | 32,168 to 39,812 | 33,358 to 41,285 | | 8.0 | 37,114 to 43,839 | 37,931 to 44,803 | 38,803 to 45,833 | 39,812 to 47,025 | 41,285 to 48,765 | | 9.3 | \$43,839 and over | \$44,803 and over | \$45,833 and over | \$47,025 and over | \$48,765 and over | | Tax
Rate | 2001 ^{f,g,j}
Taxable Income* | 2002 ^{f,g,j}
Taxable Income* | 2003 ^{f,g,j}
Taxable Income* | 2004 ^{f,g,j}
Taxable Income* | |-------------|--|--|--|--| | 1.0 | Up to \$11,500 | Up to \$11,673 | Up to \$11,930 | Up to \$12,300 | | 2.0 | 11,500 to 27,250 | 11,673 to 27,659 | 11,930 to 28,267 | 12,300 to 29,143 | | 4.0 | 27,250 to 35,126 | 27,659 to 35,653 | 28,267 to 36,437 | 29,143 to 37,567 | | 6.0 | 35,126 to 43,473 | 35,653 to 44,125 | 36,437 to 45,096 | 37,567 to 46,494 | | 8.0 | 43,473 to 51,350 | 44,125
to 52,120 | 45,096 to 53,267 | 46,494 to 54,918 | | 9.3 | \$51,350 and over | \$52,120 and over | \$53,267 and over | \$54,918 and over | Footnotes follow this section. # APPENDIX A TABLES 1A, 1B, 1C Personal Income Tax SYNOPSIS OF TAX RATES FOOTNOTES - * Adjusted gross income less deductions. - a(1). For filing status types Married Filing Jointly (MFJ), Single & Married Filing Separately (S&MFS), and Head of Household (HOH)), the graduated tax rates were condensed from 15 to 6 brackets. The tax reduction effects were: no change for taxable incomes to \$5,000; 1% tax decrease for taxable incomes from \$5,000 to \$40,000; 2% decrease for taxable incomes from \$40,000 to \$50,000; 3% decrease for taxable incomes from \$50,000 to \$60,000; 4% tax decrease for taxable incomes from \$60,000 to \$70,000; 5% tax decrease for taxable incomes from \$70,000 to \$80,000; 6% decrease for incomes from \$80,000 to \$100,000; 7% tax decrease for taxable incomes from \$100,000 to \$150,000; 8% tax decrease for taxable incomes from \$150,000 to \$250,000; and 9% tax decrease for taxable incomes over \$250,000. - a(2). In 1943, the 1% tax reduction for incomes between \$5,000 and \$30,000 was reversed. - b. Prior to 1952, the tax rate brackets and tax rates were identical for Single & Married Filing Separately (S&MFS) filers, Married Filing Jointly (MFJ) filers, and Head of Household (HOH) filers. The equivalent rates and brackets portrayed an assumption that multi-party family household costs were identical to single party households and thus should be taxed at equivalent rates. In 1952, the tax rate brackets were adjusted to accommodate the income needs of MFJ households by bracketing the taxable income ranges at two times the S&MFS and HOH income ranges. - c. The tax rate schedules of the three filing status types were increased by adding a seventh tax rate bracket. For MFJ filers, tax rates increased by 1% for taxable incomes from \$5,000 to \$15,000 and incomes over \$50,000; by 2% for taxable incomes from \$15,000 to \$25,000 and from \$40,000 to \$50,000; and by 3% for incomes between \$25,000 and \$40,000. For S&MFS and HOH filers, the 1% tax increase applied to incomes of \$2,500 \$7,500 and \$25,000 and over; 2% for incomes from \$7,500 to \$12,500 and from \$20,000 to \$25,000; and 3% increase for incomes between \$12,500 and \$20,000. - d(1). Prior to 1967, taxable income was determined by calculating adjusted gross income (AGI) less deductions less personal exemptions less dependent exemptions. The MFJ, S&MFS, and HOH filing status tables each had seven tax rate brackets. For 1967, taxable income was redefined as AGI less deductions. Net tax liability was redefined as gross tax less personal exemptions less dependent exemptions. Three additional tax brackets were added to the seven-bracket tax tables for the three filing statuses. For MFJ returns, the median tax liability effect was a \$454 (45%) tax increase. - d(2). A special 10% reduction in tax liabilities with a maximum of \$100 for S&MFS and \$200 for MFJ, was effective for the 1969 taxable year. - d(3). A forgiveness tax credit of 20% was provided with respect to 1971 taxes, along with the enactment of the withholding and declaration of estimated tax program, effective 1972. - e. The maximum tax rate was increased from 10% to 11%. A special income tax credit ranging from 20% to 100% of the tax liability was effective for the 1973 taxable year. - f. The tax brackets were eased for heads of household effective with the 1974 taxable year. - g. Beginning in taxable income year 1978, tax rates are adjusted to compensate for inflationary factors determined by the June to June change in the California Consumer Price Index (less 3% for 1978 and 1979 and full indexing for 1980 and subsequent years (Stats. 1978, Ch. 569)). Tax rates were indexed at 5.22% for 1978, 6.88% for 1979, 17.33% for 1980, 8.26% for 1981, 9.32% for 1982, -1.2% for 1983, 4.6% for 1984 and 1985, and 3.5% for 1986. Indexing was suspended for 1987 by AB 53. For 1988, indexing was reestablished at 4.6%. Indexing was 5.3% for 1989, 4.8% for 1990, 4.3% for 1991, 3.6% for 1992, 2.5% for 1993, 1.2% for 1994, 2.3% for 1995, 1.6% for 1996, 2.2% for 1997, 2.3% for 1998, 2.6% for 1999, 3.7% for 2000, 5.3% for 2001, 1.5% for 2002, 2.2% for 2003, and 3.1% for taxable year 2004. - h. The maximum tax rate was lowered from 11% to 9.3% for the 1987 taxable year. The number of tax brackets was reduced from 11 to 6. The preference tax was replaced with a 7% alternative minimum tax. - i. For taxable years 1991 through 1995, 10% and 11% tax rates were added, increasing the maximum rate from 9.3% for all filing status types. - j. Beginning in taxable year 1996, the regular top marginal tax rate was reduced from 11% to 9.3% and alternative minimum tax rate was reduced from 8.5% to 7%. ## TABLE A-2 Personal Income Tax PERSONAL EXEMPTIONS, DEPENDENT EXEMPTIONS, AND STANDARD DEDUCTIONS ## **Taxable Years 1935 – 2004** | | Туре | | | 1 | Taxable Yea | r | | | | |----|--|---------|---------|----------|----------------------|----------|----------|----------|----------------------| | | | 1935-38 | 1939-42 | 1943-44ª | 1945-48 ^b | 1949-52° | 1953-58d | 1959-63° | 1964-66 ^f | | ı | Personal Exemptions | | | | | | | | | | | a. Married Filing Jointly and Surviving Spouse | \$2,500 | \$2,500 | \$3,500 | \$4,500 | \$3,500 | \$3,500 | \$3,000 | \$3,000 | | | b. Married Filing Separately | 1,250 | 1,250 | 1,750 | 2,250 | 1,750 | 1,750 | 1,500 | 1,500 | | | c. Single | 1,000 | 1,000 | 2,000 | 3,000 | 2,000 | 2,000 | 1,500 | 1,500 | | | d. Head of Household (Unmarried) | 2,500 | 2,500 | 3,500 | 4,500 | 3,500 | 3,500 | 3,000 | 3,000 | | | e. Blind (Additional) | - | - | - | - | 500 | 500 | 600 | 600 | | | f. Senior (Additional) - | - | - | - | - | - | - | - | | | | g. Estates | 1,000 | 1,000 | 1,500 | 1,500 | 1,000 | 1,000 | 1,000 | 1,000 | | | h. Trusts | 1,000 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | | II | Dependent Exemption | 400 | 400 | 400 | 400 | 400 | 400 | 600 | 600 | | Ш | Standard Deductions | | | | | | | | | | | Married Filing Jointly and Surviving Spouse | - | - | - | - | - | - | - | \$1,000 | | | 1 Adjusted Gross Income of \$5,000 or more | - | - | - | \$300 | \$300 | - | 10.0% | - | | | 2 Adjusted Gross Income of \$10,000 or more | - | - | - | - | - | \$600 | \$1,000 | - | | | 3 Adjusted Gross Income less than \$5,000 | - | - | - | 6.0% | 6.0% | - | - | - | | | 4 Adjusted Gross Income less than \$10,000 | - | - | - | - | - | 6.0% | 10.0% | - | | | b. Head of Household (Unmarried) | - | - | - | - | - | - | - | \$1,000 | | | 1 Adjusted Gross Income of \$5,000 or more | - | - | - | \$300 | \$300 | \$300 | \$500 | - | | | 2 Adjusted Gross Income less than \$5,000 | - | - | - | 6.0% | 6.0% | 6.0% | 10.0% | - | | | c. Single and Married Filing Separately | - | - | - | - | - | - | - | \$500 | | | 1 Adjusted Gross Income of \$5,000 or more | - | - | - | \$300 | \$300 | \$300 | \$500 | - | | | 2 Adjusted Gross Income less than \$5,000 | - | - | - | 6.0% | 6.0% | 6.0% | 10.0% | - | | Туре | | | | Taxable Yea | r | | | | |--|---------------------|----------------------|-----------------------|------------------------|------------------------|-------------------|-------------------|-------------------| | | 1967 ^{f,g} | 1968-77 ^h | 1978 ^{i,j,1} | 1979-86 ^{j,1} | 1987-94 ^{j,k} | 1995 ^k | 1996 ^k | 1997 ^k | | I Personal Exemptions | | | | | | | | | | a. Married Filing Jointly and Surviving Spouse | \$50 | \$50 | \$200 | \$50 | \$102 | \$132 | \$134 | \$136 | | b. Married Filing Separately | 25 | 25 | 100 | 25 | 51 | 66 | 67 | 68 | | c. Single | 25 | 25 | 100 | 25 | 51 | 66 | 67 | 68 | | d. Head of Household (Unmarried) | 50 | 50 | 200 | 50 | 102 | 66 | 67 | 68 | | e. Blind (Additional) | 8 | 8 | 8 | 8 | 51 | 66 | 67 | 68 | | f. Senior (Additional) - | - | - | - | - | 51 | 66 | 67 | 68 | | g. Estates | 10 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | | h. Trusts | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | II Dependent Exemption | 8 | 8 | 8 | 8 | 51 | 66 | 67 | 68 | | III Standard Deductions | | | | | | | | | | a. Married Filing Jointly and Surviving Spouse | \$1,000 | \$2,000 | \$2,000 | \$2,000 | \$3,760 | \$4,974 | \$5,054 | \$5,166 | | b. Head of Household (Unmarried) | \$1,000 | \$2,000 | \$2,000 | \$2,000 | \$3,760 | \$4,974 | \$5,054 | \$5,166 | | c. Single and Married Filing Separately | \$500 | \$1,000 | \$1,000 | \$1,000 | \$1,880 | \$2,487 | \$2,527 | \$2,583 | | Туре | | | Т | axable Yea | r | | | |---|-------------------|-------------------|-------------------|-------------------|---------|-------------------|-------------------| | | 1998 ^k | 1999 ^k | 2000 ^k | 2001 ^k | 2002k | 2003 ^k | 2004 ^k | | I Personal Exemptions | | | | | | | | | Married Filing Jointly and Surviving Spouse | \$140 | \$144 | \$150 | \$158 | \$160 | \$164 | \$170 | | b. Married Filing Separately | 70 | 72 | 75 | 79 | 80 | 82 | 85 | | c. Single | 70 | 72 | 75 | 79 | 80 | 82 | 85 | | d. Head of Household (Unmarried) | 70 | 72 | 75 | 79 | 80 | 82 | 85 | | e. Blind (Additional) | 70 | 72 | 75 | 79 | 80 | 82 | 85 | | f. Senior (Additional) | 70 | 72 | 75 | 79 | 80 | 82 | 85 | | g. Estates | 10 | 10 | 10 | 10 | 10 | 10 | 10 | | h. Trusts | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | II Dependent Exemption | 253 | 227 | 235 | 247 | 251 | 257 | 265 | | III Standard Deductions | | | | | | | | | Married Filing Jointly and Surviving Spouse | \$5,284 | \$5,422 | \$5,622 | \$5,920 | \$6,008 | \$6,140 | \$6,330 | | b. Head of Household (Unmarried) | \$5,284 | \$5,422 | \$5,622 | \$5,920 | \$6,008 | \$6,140 | \$6,330 | | c. Single and Married Filing Separately | \$2,642 | \$2,711 | \$2,811 | \$2,960 | \$3,004 | \$3,070 | \$3,165 | #### APPENDIX A TABLE 2 **FOOTNOTES** ## Personal Income Tax PERSONAL AND
DEPENDENT EXEMPTIONS, AND STANDARD DEDUCTIONS - a Temporary wartime provisions, enacted in 1943, increased personal exemptions of individuals filing as Married Filing Jointly (MFJ), Surviving Spouse¹ (SS), Single, and Head of Household (HOH) by \$1,000, and by \$500 for individuals filing as Married Filing Separately (MFS) and Estate filers. - b Additional temporary wartime provisions, enacted in 1945, increased personal exemptions by another \$1,000 for MFJ, SS, Single, and HOH, and another \$500 for MFS. A standard deduction in lieu of itemized non-business deductions was introduced at that time. The standard deduction was 6% of adjusted gross income less dependent exemptions when the taxpayer used the tax from the "optional tax table", or \$300 when the taxpayer was ineligible to use the optional tax table and chose not to itemize deductions. - c The temporary personal exemption increase enacted in 1945 lapsed to 1943 levels for MFJ, SS, Single, and HOH filers. The temporary Estate exemption increase enacted in 1943 lapsed to 1942 levels. - d The filing of MFJ and SS returns was made more attractive in this period. For MFJ and SS filers with an income of \$10,000 or more, the standard deduction was raised from \$300 to \$600. - Personal exemptions were reduced by \$500 for MFJ, SS, Single, and HOH filers, and was reduced by \$250 for MFS filers. The standard deduction was increased from 6% to 10% of adjusted gross income less dependent and blind exemptions when the taxpayer used the tax from the "optional tax table" rather than the Tax Rate Schedule. For persons ineligible to use the "optional tax table", the standard deduction was increased from \$600 to \$1,000 for MFJ and SS filers and from \$300 to \$500 for all others. - f(1). Beginning in 1964, a flat standard deduction (regardless of the amount of adjusted gross income), replaced the variable deduction. Between 1964 and 1967 the flat standard deduction was \$1,000 for MFJ, SS, and HOH, and \$500 for all others. - f(2). Beginning in 1966, taxpayers who were nonresidents for any part of the year were required to prorate their personal exemption, their dependent exemption, and their standard deduction. - g Beginning in 1967, deductions were replaced by tax credits for personal and dependent exemptions. - h The flat standard deduction was increased from \$1,000 to \$2,000 for MFJ, SS, and HOH and from \$500 to \$1,000 for Single and MFS. The \$50 exemption for HOH includes the first qualifying dependent; the exemption for each dependent thereafter was \$8. - i For 1978 only, personal exemption credits increased from \$50 to \$200 for MFJ, SS, and HOH, and from \$25 to \$100 for Single and MFS filers. - j. Beginning in taxable income year 1978, tax rates are adjusted to compensate for inflationary factors determined by the June to June change in the California Consumer Price Index (less 3% for 1978 and 1979 and full indexing for 1980 and subsequent years). Tax rates were indexed at 5.22% for 1978, 6.88% for 1979, 17.33% for 1980, 8.26% for 1981, 9.32% for 1982, -1.2% for 1983, 4.6% for 1984 and 1985, and 3.5% for 1986. Indexing was suspended for 1987. For 1988, indexing was reestablished at 4.6%. Indexing was 5.3% for 1989, 4.8% for 1990, 4.3% for 1991, 3.6% for 1992, 2.5% for 1993, 1.2% for 1994, 2.3% for 1995, 1.6% for 1996, 2.2% for 1997, 2.3% for 1998, 2.6% for 1999, 3.7% for 2000, 5.3% for 2001, 1.5% for 2002, 2.2% for 2003, and 3.1% for taxable year 2004. - k Legislation passed in 1987 increased personal exemption credits and reestablished reset standard deductions (Stats. 1987, Ch. 1138). A limitation on itemized deductions and a phase out of personal exemptions for persons with high income was added. - ¹ Also referred to as 'Qualifying Widow(er) With Dependent Child' ## TABLE A-3 Corporation Tax SYNOPSIS OF TAX RATES BY CORPORATION TYPE ## **Taxable Years 1929 - 2004** | Туре | | | T | axable Yea | r (Calendar | Year Basis | s) | | | |---|---------|---------|----------|----------------------|-------------|------------|----------------------|-------------------|-------| | | 1929-32 | 1933-34 | 1935-42a | 1943-49 ^b | 1950-58 | 1959-66° | 1967-70 ^d | 1971 ^d | 1972° | | I. General Corporations | | | | | | | | | | | a. Tax Rate | 2.0% | 2.0% | 4.0% | 3.4% | 4.0% | 5.5% | 7.0% | 7.0% | 7.6% | | b. Minimum Franchise Tax* | \$25 | \$25 | \$25 | \$25 | \$25 | \$100 | \$100 | \$100 | \$200 | | c. Alternative Minimum Tax** | - | - | - | - | - | - | - | - | - | | d. Preference Tax | - | - | - | - | - | - | - | 2.5% | 2.5% | | II. S Corporations | - | - | - | - | - | - | - | - | - | | a. Tax Rate | - | - | - | - | - | - | - | - | - | | b. Financial S Corp. Add-on, In-lieu Rate | - | - | - | - | - | - | - | - | - | | c. Composite Rate | - | - | - | - | - | - | - | - | - | | d. Minimum Franchise Tax | - | - | - | - | - | - | - | - | - | | e Excess Net Passive Income Tax | - | - | - | - | - | - | - | - | - | | f. Built-in Gains Tax | - | - | - | - | - | - | - | - | - | | III. Banks | | | | | | | | | | | a. General Franchise Tax Rate | 2.0% | 2.0% | 4.0% | 3.4% | 4.0% | 5.5% | 7.0% | 7.0% | 7.6% | | b. Add-on, In-lieu Rate | - | 4.0% | 4.0% | 4.0% | 4.0% | 4.0% | 4.0% | 4.0% | 4.0% | | c. Composite Rate | 2.0% | 6.0% | 8.0% | 7.4% | 8.0% | 11.0% | 11.0% | 11.0% | 11.6% | | d. Minimum Franchise Tax Rate* | - | - | - | - | - | - | - | - | - | | e. Alternative Minimum Tax ** | - | - | - | - | - | - | - | - | - | | f. Preference Tax | - | - | - | - | - | - | - | 2.5% | 2.5% | | IV. Other Financial Corporations | | | | | | | | | | | a. General Franchise Tax Rate | 2.0% | 2.0% | 4.0% | 3.4% | 4.0% | 5.5% | 7.0% | 7.0% | 7.6% | | b. Add-on, In-lieu Rate | - | 4.0% | 4.0% | 4.0% | 4.0% | 4.0% | 4.0% | 4.0% | 4.0% | | c. Composite Rate | 2.0% | 6.0% | 8.0% | 7.4% | 8.0% | 9.5% | 11.0% | 11.0% | 11.6% | | d. Minimum Franchise Tax* | \$25 | \$25 | \$25 | \$25 | \$25 | \$100 | \$100 | \$100 | \$200 | | e. Alternative Minimum Tax** | - | - | - | - | - | - | - | - | - | | f. Preference Tax | - | - | - | - | - | - | - | 2.5% | 2.5% | | V. Corporations Subject to Income Tax | | | | | | | | | | | a. Tax Rate* | - | - | - | - | 4.0% | 5.5% | 7.0% | 7.0% | 7.6% | | b. Alternative Minimum Tax** | - | - | - | - | - | - | - | - | | | c. Preference Tax | - | - | - | - | - | - | - | 2.5% | 2.5% | | Comporations | 100200 | | | r Basis) | lendar Year | le Year (Ca | Taxab | | | Туре | |--|-----------|------------------------|---------|----------|-------------|-------------|---------|---------|-------------------|--| | a. Tax Rate | | 1980-81 ^{f,h} | 1979 | 1978 | 1977 | 1976 | 1975 | 1974 | 1973 ^f | | | b. Minimum Franchise Tax* c. Alternative Minimum Tax** d. Preference Tax ll. S Corporations a. Tax Rate c. Composite Rate d. Minimum Franchise Tax e Excess Net Passive Income Tax f. Built-in Gains Tax l. Summars Summa | | | | | | | | | | General Corporations | | c. Alternative Minimum Tax** - <td< td=""><td>% 9.6%</td><td>9.6%</td><td>9.0%</td><td>9.0%</td><td>9.0%</td><td>9.0%</td><td>9.0%</td><td>9.0%</td><td>8.3%</td><td>a. Tax Rate</td></td<> | % 9.6% | 9.6% | 9.0% | 9.0% | 9.0% | 9.0% | 9.0% | 9.0% | 8.3% | a. Tax Rate | | d. Preference Tax 2.5%
2.5% 2. | 00 \$200 | \$200 | \$200 | \$200 | \$200 | \$200 | \$200 | \$200 | \$200 | b. Minimum Franchise Tax* | | II. S Corporations | | - | - | - | - | - | - | - | - | c. Alternative Minimum Tax** | | a. Tax Rate b. Financial S Corp. Add-on, In-lieu Rate c. Composite Rate d. Minimum Franchise Tax e Excess Net Passive Income Tax f. Built-in Gains Tax a. General Franchise Tax Rate 8.3% 9.0% 9.0% 9.0% 9.0% 9.0% 9.0% 9.0% 9.0 | % 2.5% | 2.5% | 2.5% | 2.5% | 2.5% | 2.5% | 2.5% | 2.5% | 2.5% | d. Preference Tax | | b. Financial S Corp. Add-on, In-lieu Rate | | | | | | | | | | S Corporations | | c. Composite Rate - | | - | - | - | - | - | - | - | - | a. Tax Rate | | d. Minimum Franchise Tax - </td <td></td> <td>-</td> <td>-</td> <td>-</td> <td>-</td> <td>-</td> <td>-</td> <td>-</td> <td>-</td> <td>b. Financial S Corp. Add-on, In-lieu Rate</td> | | - | - | - | - | - | - | - | - | b. Financial S Corp. Add-on, In-lieu Rate | | e Excess Net Passive Income Tax | | - | - | - | - | - | - | - | - | c. Composite Rate | | f. Built-in Gains Tax | | - | - | - | - | - | - | - | - | d. Minimum Franchise Tax | | III. Banks a. General Franchise Tax Rate 8.3% 9.0% 9.0% 9.0% 9.0% 9.0% 9.0% 9.0% 9.0 | | - | - | - | - | - | - | - | - | e Excess Net Passive Income Tax | | a. General Franchise Tax Rate 8.3% 9.0% 9.0% 9.0% 9.0% 9.0% 9.0% 9.0% 9.0 | | - | - | - | - | - | - | - | - | f. Built-in Gains Tax | | | | | | | | | | | | l. Banks | | 1 11 1 1 5 1 1 5 1 1 1 5 1 1 1 1 1 1 1 | % 9.6% | 9.6% | | | 9.0% | | | | 8.3% | a. General Franchise Tax Rate | | | % 1.307% | 2.0% | 1.633% | 2.730% | 3.425% | 3.772% | 3.978% | 3.707% | 4.0% | b. Add-on, In-lieu Rate | | | % 10.907% | 11.6% | 10.633% | 11.730% | 12.425% | 12.772% | 12.978% | 12.707% | 2.3% | | | d. Minimum Franchise Tax Rate* \$2 | 00 \$200 | \$200 | - | - | - | - | - | - | - | d. Minimum Franchise Tax Rate* | | e. Alternative Minimum Tax ** | | - | - | - | - | - | - | - | - | e. Alternative Minimum Tax ** | | | % 2.5% | 2.5% | 2.5% | 2.5% | 2.5% | 2.5% | 2.5% | 2.5% | 2.5% | | | IV. Other Financial Corporations | | | | | | | | | | | | | | 9.6% | | | | | | | | | | | | 2.0% | | | | | | | | | | | | 11.6% | | | | | | | | | | | 00 \$200 | \$200 | \$200 | \$200 | \$200 | \$200 | \$200 | \$200 | \$200 | | | e. Alternative Minimum Tax** | - - | - | - | - | - | - | - | - | - | | | | % 2.5% | 2.5% | 2.5% | 2.5% | 2.5% | 2.5% | 2.5% | 2.5% | 2.5% | | | V. Corporations Subject to Income Tax | | | | | | | | | | | | | % 9.6% | 9.6% | 9.0% | 9.0% | 9.0% | 9.0% | 9.0% | 9.0% | 8.3% | | | b. Alternative Minimum Tax** | - - | - | - | - | - | - | - | - | - | | | c. Preference Tax 2.5% 2.5% 2.5% 2.5% 2.5% 2.5% 2.5% 2.5% | % 2.5% | 2.5% | 2.5% | 2.5% | 2.5% | 2.5% | 2.5% | 2.5% | 2.5% | c. Preference Tax | ## TABLE A-3 (continued) Corporation Tax SYNOPSIS OF TAX RATES BY CORPORATION TYPE ## **Taxable Years 1929 - 2004** | Туре | | | 1 | Taxable Yea | r (Calendar | Year Basis | 5) | | | |---|---------|---------|---------|-------------------|-------------------|-------------------|----------------------|---------|---------| | | 1984 | 1985 | 1986 | 1987 ^g | 1988 ^g | 1989 ^g | 1990-91 ^g | 1992 | 1993 | | I. General Corporations | | | | | | | | | | | a. Tax Rate | 9.6% | 9.6% | 9.6% | 9.3% | 9.3% | 9.3% | 9.3% | 9.3% | 9.3% | | b. Minimum Franchise Tax* | \$200 | \$200 | \$200 | \$300 | \$300 | \$600 | \$800 | \$800 | \$800 | | c. Alternative Minimum Tax** | - | - | - | 7.0% | 7.0% | 7.0% | 7.0% | 7.0% | 7.0% | | d. Preference Tax | 2.5% | 2.5% | 2.5% | - | - | - | - | - | - | | II. S Corporations | | | | | | | | | | | a. Tax Rate | - | - | - | 2.5% | 2.5% | 2.5% | 2.5% | 2.5% | 2.5% | | b. Financial S Corp. Add-on, In-lieu Rate | - | - | - | 1.344% | 1.368% | 1.441% | 1.441% | 1.707% | 1.807% | | c. Composite Rate | - | - | - | 3.844% | 3.868% | 3.941% | 3.941% | 4.207% | 4.307% | | d. Minimum Franchise Tax | | | | \$300 | \$300 | \$600 | \$800 | \$800 | \$800 | | e Excess Net Passive Income Tax | - | - | - | 9.3% | 9.3% | 9.3% | 9.3% | 9.3% | 9.3% | | f. Built-in Gains Tax | - | - | - | 9.3% | 9.3% | 9.3% | 9.3% | 9.3% | 9.3% | | III. Banks | | | | | | | | | | | a. General Franchise Tax Rate | 9.6% | 9.6% | 9.6% | 9.3% | 9.3% | 9.3% | 9.3% | 9.3% | 9.3% | | b. Add-on, In-lieu Rate | 1.330% | 1.220% | 1.458% | 1.344% | 1.368% | 1.441% | 1.441% | 1.707% | 1.807% | | c. Composite Rate | 10.930% | 10.820% | 11.058% | 10.644% | 10.668% | 10.741% | 10.741% | 11.007% | 11.107% | | d. Minimum Franchise Tax Rate* | \$200 | \$200 | \$200 | \$300 | \$300 | \$600 | \$800 | \$800 | \$800 | | e. Alternative Minimum Tax ** | - | - | - | 7.0% | 7.0% | 7.0% | 7.0% | 7.0% | 7.0% | | f. Preference Tax | 2.5% | 2.5% | 2.5% | - | - | - | - | - | - | | IV. Other Financial Corporations | | | | | | | | | | | a. General Franchise Tax Rate | 9.6% | 9.6% | 9.6% | 9.3% | 9.3% | 9.3% | 9.3% | 9.3% | 9.3% | | b. Add-on, In-lieu Rate | 1.330% | 1.220% | 1.458% | 1.344% | 1.368% | 1.441% | 1.441% | 1.707% | 1.807% | | c. Composite Rate | 10.930% | 10.820% | 11.058% | 10.644% | 10.668% | 10.741% | 10.741% | 11.007% | 11.107% | | d. Minimum Franchise Tax* | \$200 | \$200 | \$200 | \$300 | \$300 | \$600 | \$800 | \$800 | \$800 | | e. Alternative Minimum Tax** | - | - | - | 7.0% | 7.0% | 7.0% | 7.0% | 7.0% | 7.0% | | f. Preference Tax - | - | - | - | - | - | - | - | - | | | V. Corporations Subject to Income Tax | | | | | | | | | | | a. Tax Rate* | 9.6% | 9.6% | 9.6% | 9.3% | 9.3% | 9.3% | 9.3% | 9.3% | 9.3% | | b. Alternative Minimum Tax** | - | - | - | 7.0% | 7.0% | 7.0% | 7.0% | 7.0% | 7.0% | | c. Preference Tax | 2.5% | 2.5% | 2.5% | 2.5% | - | - | - | - | - | | | | | | | | | | | | | Туре | | | Taxab | le Year (Ca | alendar Yea | r Basis) | | | | |---|-------------------|----------------------|----------------------|-------------------|-------------------|-------------------|-------------------|-------------------|-------------------| | | 1994 ^h | 1995-96 ^h | 1997-98 ⁱ | 1999 ⁱ | 2000 ⁱ | 2001 ⁱ | 2002 ⁱ | 2003 ⁱ | 2004 ⁱ | | I. General Corporations | | | | | | | | | | | a. Tax Rate | 9.3% | 9.3% | 8.84% | 8.84% | 8.84% | 8.84% | 8.84% | 8.84% | 8.84% | | b. Minimum Franchise Tax* | \$800 | \$800 | \$800 | \$800 | \$800 | \$800 | \$800 | \$800 | \$800 | | c. Alternative Minimum Tax** | 7.0% | 7.0% | 6.65% | 6.65% | 6.65% | 6.65% | 6.65% | 6.65% | 6.65% | | d. Preference Tax | - | - | - | - | - | - | - | - | - | | II. S Corporations | | | | | | | | | | | a. Tax Rate | 2.5% | 1.5% | 1.5% | 1.5% | 1.5% | 1.5% | 1.5% | 1.5% | 1.5% | | b. Financial S Corp. Add-on, In-lieu Rate | 2.170% | 2% | 2% | 2% | 2% | 2% | 2% | 2% | 2% | | c. Composite Rate | 4.670% | 3.5% | 3.5% | 3.5% | 3.5% | 3.5% | 3.5% | 3.5% | 3.5% | | d. Minimum Franchise Tax | \$800 | \$800 | \$800 | \$800 | \$800 | \$800 | \$800 | \$800 | \$800 | | e Excess Net Passive Income Tax | 9.3% | 9.3% | 8.84% | 8.84% | 8.84% | 8.84% | 8.84% | 8.84% | 8.84% | | f. Built-in Gains Tax | 9.3% | 9.3% | 8.84% | 8.84% | 8.84% | 8.84% | 8.84% | 8.84% | 8.84% | | III. Banks | | | | | | | | | | | a. General Franchise Tax Rate | 9.3% | 9.3% | 8.84% | 8.84% | 8.84% | 8.84% | 8.84% | 8.84% | 8.84% | | b. Add-on, In-lieu Rate | 2.170% | 2% | 2% | 2% | 2% | 2% | 2% | 2% | 2% | | c. Composite Rate | 11.470% | 11.3% | 10.84% | 10.84% | 10.84% | 10.84% | 10.84% | 10.84% | 10.84% | | d. Minimum Franchise Tax Rate* | \$800 | \$800 | \$800 | \$800 | \$800 | \$800 | \$800 | \$800 | \$800 | | e. Alternative Minimum Tax ** | 7.0% | 7.0% | 8.65% | 8.65% | 8.65% | 8.65% | 8.65% | 8.65% | 8.65% | | f. Preference Tax | - | - | - | - | - | - | - | - | - | | IV. Other Financial Corporations | | | | | | | | | | | a. General Franchise Tax Rate | 9.3% | 9.3% | 8.84% | 8.84% | 8.84% | 8.84% | 8.84% | 8.84% | 8.84% | | b. Add-on, In-lieu Rate | 2.170% | 2% | 2% | 2% | 2% | 2% | 2% | 2% | 2% | | c. Composite Rate | 11.470% | 11.3% | 10.84% | 10.84% | 10.84% | 10.84% | 10.84% | 10.84% | 10.84% | | d. Minimum Franchise Tax* | \$800 | \$800 | \$800 | \$800 | \$800 | \$800 | \$800 | \$800 | \$800 | | e. Alternative Minimum Tax** | 7.0% | 7.0% | 8.65% | 8.65% | 8.65% | 8.65% | 8.65% | 8.65% | 8.65% | | f. Preference Tax | - | - | - | - | - | - | - | - | - | | V. Corporations Subject to Income Tax | | | | | | | | | | | a. Tax Rate* | 9.3% | 9.3% | 8.84% | 8.84% | 8.84% | 8.84% | 8.84% | 8.84% | 8.84% | | b. Alternative Minimum Tax** | 7.0% | 7.0% | 6.65% | 6.65% | 6.65% | 6.65% | 6.65% | 6.65% | 6.65% | | c. Preference Tax | - | - | - | - | - | - | - | - | - | # APPENDIX A TABLE 3 Corporation Tax SYNOPSIS OF TAX RATES FOOTNOTES - a In 1936, the bank and corporation franchise tax was extended to public utilities, which were previously taxed on gross receipts. - b Temporary provisions were enacted during World War II to reduce the franchise tax rate by 15%. This temporary reduction applied to taxable years ending in 1943 through taxable years ending in 1948. - c The tax rate increase was effective for income earned on or after January 1, 1959. The minimum franchise tax increased to \$100, and was subsequently reduced to \$25 for credit unions with \$20,000 or less gross income, and for gold mining companies inactive since 1950. - d The tax rate increase was effective for
income earned on or after January 1, 1967. - e The tax rate increase was effective for taxable years ending after December 31, 1971. The minimum tax increased from \$100 to \$200 (Stats. 1971, [First Extraordinary Session] Ch.1). - The general tax rate for corporations was increased from 7.6% on July 1, 1973, to reach the full 9% on a monthly prorated basis with taxable years ending June 30, 1974 and thereafter. For 1973 calendar year corporations, the general tax rate was 8.3% and the bank and financial tax rate was 12.3% (Stats. 1972, Ch. 1406). The general tax rate was increased from 9% to 9.6% on January 1, 1980, to reach the full 9.6% on a monthly prorated basis with taxable years ending December 31, 1980 and thereafter (Stats. 1979, Ch. 1150). - The tax rate was decreased from 9.6% to 9.3% operative for taxable years beginning on or after January 1, 1987. The minimum franchise tax was increased from \$200 to \$300 for taxable years beginning after December 31, 1986, to \$600 for taxable years beginning after December 31, 1989 (Stats. 1987, Ch. 1139). For taxable years beginning on or after January 1, 1990, credit unions were no longer required to pay minimum franchise tax (Stats. 1989, Ch. 1222). - h The in-lieu rate was statutorily set at 2% for taxable years ending in 1980 and 1981 (Stats. 1979, Ch. 1150), and for taxable years 1994, 1995, and 1996 (Stats. 1993, Ch. 31). - i For taxable years beginning on January 1, 1997, the regular top marginal tax rate was reduced from 9.3% to 8.84% (Stats. 1996, Ch. 170). - * The minimum franchise tax does not apply to corporations subject to the income tax rather than the franchise tax. Banks were exempted from the minimum franchise tax until 1980. - ** The preference tax was replaced with an alternative minimum tax effective for taxable years beginning on or after January 1, 1987 (Stats. 1987, Ch. 1139). ## **Appendix B:** ## **Personal Income Tax** 2004 Taxable Year (Filing Year 2005) # TABLE B-1 Personal Income Tax: Statistics for Resident Tax Returns COMPARISON BY TAXABLE YEARS 5, 6 1945 Though 2004 | Year | Number of
Returns | Adjusted Gross ³
Income | Taxable ⁴ Income | Total Tax
Liability | |--------------------------------------|---|---|--|--| | 2004 | 13,832,810 | \$841,229,496,448 | \$695,075,343,629 | \$36,093,340,053 | | 2003 | 13,624,349 | 762,491,998,043 | 619,166,479,054 | 30,374,222,263 | | 2002 | 13,575,583 | 731,160,385,060 | 601,712,996,545 | 28,568,058,688 | | 2001 | 13,602,180 | 754,140,237,948 | 621,512,411,958 | 31,284,117,906 | | 2000 | 13,440,952 | 829,547,000,813 | 706,585,807,568 | 40,369,830,771 | | 1999 | 13,126,133 | 721,662,168,289 | 609,167,211,004 | 33,106,157,944 | | 1998 | 12,796,604 | 627,433,733,461 | 522,562,769,753 | 26,203,573,219 | | 1997 | 12,473,473 | 570,690,809,850 | 473,083,813,746 | 23,877,801,254 | | 1996 | 12,172,201 | 512,431,675,779 | 421,252,482,068 | 20,322,784,586 | | 1995 | 12,084,643 | 467,992,413,421 | 381,782,143,895 | 18,155,801,145 | | 1994 ² | 11,926,987 | 439,333,822,548 | 356,109,978,823 | 16,217,010,478 | | 1994 | 11,926,987 | 446,279,486,168 | 362,084,708,804 | 16,634,661,710 | | 1993 | 11,929,840 | 441,688,924,003 | 353,006,086,588 | 15,933,690,353 | | 1992 | 12,784,378 | 444,812,210,915 | 352,610,596,182 | 15,981,702,937 | | 1991 | 12,889,953 | 437,779,859,470 | 343,689,284,242 | 15,284,423,241 | | 1990 | 12,862,587 | 438,977,362,773 | 350,808,722,012 | 15,626,821,638 | | 1989 ¹ | 12,580,509 | 418,396,134,507 | 336,663,742,693 | 15,092,856,811 | | 1989 | 13,574,087 | 475,432,559,285 | 384,573,674,627 | 16,053,885,259 | | 1988 | 13,184,346 | 425,656,202,922 | 356,204,568,884 | 15,048,753,047 | | 1987 | 12,649,850 | 382,328,605,129 | 316,237,048,512 | 12,872,148,386 | | 1986 | 12,241,172 | 340,363,750,192 | 266,290,027,097 | 12,586,418,855 | | 1985 | 11,857,200 | 306,005,694,459 | 240,023,247,931 | 10,636,087,730 | | 1984 | 11,630,329 | 290,103,630,395 | 229,858,626,759 | 9,817,265,664 | | 1983 | 10,950,080 | 244,257,461,796 | 188,843,750,990 | 8,424,611,422 | | 1982 | 10,721,424 | 224,864,257,752 | 175,605,696,681 | 7,240,834,538 | | 1981 | 10,661,919 | 209,941,951,085 | 165,129,794,432 | 6,774,149,612 | | 1980 | 10,335,674 | 189,296,754,718 | 150,455,415,513 | 6,205,907,550 | | 1979 | 10,190,263 | 169,787,241,739 | 136,691,943,954 | 5,973,284,386 | | 1978 | 9,448,710 | 149,103,645,736 | 119,658,732,974 | 4,174,010,707 | | 1977 | 8,989,797 | 132,780,575,587 | 105,756,244,982 | 4,224,600,738 | | 1976 | 8,620,249 | 115,605,335,767 | 91,731,546,822 | 3,359,556,988 | | 1975 | 8,124,290 | 101,597,846,338 | 80,476,279,933 | 2,758,812,903 | | 1974 | 7,929,997 | 93,727,065,161 | 73,916,530,370 | 2,360,763,630 | | 1973 | 7,490,292 | 85,533,831,592 | 66,863,680,268 | 1,536,631,957 | | 1972 | 6,972,468 | 78,371,547,573 | 60,904,374,504 | 1,691,312,440 | | 1971 | 5,690,817 | 67,784,603,132 | 52,618,642,609 | 1,132,505,465 | | 1970 | 5,554,362 | 63,189,993,017 | 49,434,450,840 | 1,212,386,611 | | 1969 | 5,586,849 | 60,874,377,105 | 47,983,889,281 | 1,088,914,303 | | 1968 | 5,334,038 | 56,636,453,088 | 44,663,418,826 | 1,061,700,536 | | 1967 | 5,449,456 | 52,827,614,314 | 43,252,693,095 | 947,644,969 | | 1966 | 5,445,732 | 48,692,542,311 | 23,442,014,593 | 478,756,378 | | 1965 | 5,167,529 | 45,234,005,608 | 21,088,900,269 | 432,886,449 | | 1964 | 4,981,588 | 42,133,397,507 | 19,411,711,965 | 391,744,625 | | 1963 | 4,851,770 | 38,835,003,005 | 17,382,195,763 | 338,006,936 | | 1962 | 4,558,688 | 35,878,383,083 | 15,833,652,013 | 304,396,656 | | 1961 | 4,454,831 | 33,581,594,325 | 14,624,976,601 | 290,676,930 | | 1960 | 4,239,099 | 31,234,014,596 | 13,337,515,726 | 256,450,535 | | 1959 | 4,008,723 | 29,612,426,090 | 12,723,307,940 | 250,566,812 | | 1958 | 3,489,680 | 25,501,828,925 | 10,131,417,970 | 148,549,825 | | 1957 | 3,384,328 | 24,069,835,748 | 9,433,007,532 | 139,642,872 | | 1956 | 3,218,105 | 22,482,156,836 | 8,788,488,254 | 135,477,815 | | 1955 | 2,920,321 | 19,757,447,745 | 7,561,804,730 | 120,093,851 | | 1954
1953
1952
1951
1950 | 2,626,855
2,410,122
2,252,317
1,984,716
1,584,514 | 17,113,383,847
15,556,088,624
13,927,890,159
11,577,191,801
9,238,315,755 | 6,406,123,525
5,784,655,412
b
b | 99,653,179
89,049,281
85,108,713
81,051,828
73,222,657 | | 1949
1948
1947
1946
1945 | 1,421,847
836,932
784,709
735,457
663,710 | 7,891,220,000
5,910,851,000
5,323,211,000
5,188,840,000
4,726,955,000 | b
b
b
b | 56,553,330
47,452,061
45,424,549
49,376,994
43,380,443 | # TABLE B-2 Personal Income Tax: Statistics for Resident Tax Returns ADJUSTED GROSS INCOME: A FOUR-YEAR COMPARISON – Taxable Years 2001 Through 2004 | | | | | NUMBER OI | FRETURNS | | | | |--------------------------------|------------|------------------|------------|------------------|------------|------------------|------------|------------------| | | 2001 Taxab | le Year | 2002 Taxal | ole Year | 2003 Taxal | ole Year | 2004 Taxal | ole Year | | Adjusted Gross
Income Class | Number | Percent of Total | Number | Percent of Total | Number | Percent of Total | Number | Percent of Total | | Under \$5,000 | 1,128,604 | 8.3 | 1,120,188 | 8.3 | 1,092,578 | 8.0 | 1,046,035 | 7.6 | | 5,000 to 9,999 | 1,155,324 | 8.5 | 1,153,241 | 8.5 | 1,163,134 | 8.5 | 1,127,452 | 8.2 | | 10,000 to 14,999 | 1,225,683 | 9.0 | 1,197,367 | 8.8 | 1,175,473 | 8.6 | 1,182,376 | 8.5 | | 15,000 to 19,999 | 1,130,921 | 8.3 | 1,132,723 | 8.3 | 1,138,717 | 8.4 | 1,155,257 | 8.4 | | 20,000 to 24,999 | 1,002,785 | 7.4 | 1,053,782 | 7.8 | 1,053,396 | 7.7 | 1,000,292 | 7.2 | | 25,000 to 29,999 | 909,626 | 6.7 | 908,979 | 6.7 | 883,616 | 6.5 | 946,276 | 6.8 | | 30,000 to 39,999 | 1,549,987 | 11.4 | 1,472,824 | 10.8 | 1,514,637 | 11.1 | 1,478,641 | 10.7 | | 40,000 to 49,999 | 1,157,477 | 8.5 | 1,187,776 | 8.7 | 1,154,203 | 8.5 | 1,192,237 | 8.6 | | 50,000 to 99,999 | 2,846,463 | 20.9 | 2,858,635 | 21.1 | 2,877,717 | 21.1 | 2,960,452 | 21.4 | | 100,000 and over | 1,495,310 | 11.0 | 1,490,068 | 11.0 | 1,570,885 | 11.5 | 1,743,792 | 12.6 | | Total | 13,602,180 | 100.0 | 13,575,583 | 100.0 | 13,624,349 | 100.0 | 13,832,810 | 100.0 | | | | | ADJUSTEI | D GROSS IN | COME (In Thous | sands) | | | |--------------------------------|----------------|------------------|----------------|------------------|----------------|------------------|----------------|------------------| | | 2001 Taxab | ole Year | 2002 Taxab | le Year | 2003 Taxab | le Year | 2004 Taxab | le Year | | Adjusted Gross
Income Class | Number | Percent of Total | Number | Percent of Total | Number | Percent of Total | Number | Percent of Total | | Under \$5,000 | \$-3,833,743 | -0.5 | \$-1,707,268 | -0.2 | \$-1,871,362 | -0.2 | \$-6,940,191 | -0.8 | | 5,000 to 9,999 | 8,656,873 | 1.1 | 8,706,162 | 1.2 | 8,813,297 | 1.2 | 8,483,976 | 1.0 | | 10,000 to 14,999 | 15,353,322 | 2.0 | 14,984,351 | 2.0 | 14,726,651 | 1.9 | 14,792,004 | 1.8 | | 15,000 to 19,999 | 19,676,093 | 2.6 | 19,768,740 | 2.7 | 19,920,314 | 2.6 | 20,159,745 | 2.4 | | 20,000 to 24,999 | 22,562,568 | 3.0 | 23,668,184 | 3.2 | 23,625,131 | 3.1 | 22,486,306 | 2.7 | | 25,000 to 29,999 | 24,870,721 | 3.3 | 24,918,141 | 3.4 | 24,248,450 | 3.2 | 25,967,731 | 3.1 | | 30,000 to 39,999 | 53,941,938 | 7.2 | 51,116,814 | 7.0 | 52,659,672 | 6.9 | 51,453,552 | 6.1 | | 40,000 to 49,999 | 51,848,416 | 6.9 | 52,897,311 | 7.2 | 51,610,853 | 6.8 | 53,408,378 | 6.3 | | 50,000 to 99,999 | 199,704,559 | 26.5 | 200,822,580 | 27.5 | 201,373,004 | 26.4 | 207,458,873 | 24.7 | | 100,000 and over | 361,359,490 | 47.9 | 335,985,370 | 46.0 | 367,385,988 | 48.2 | 443,959,123 | 52.8 | | Total | \$ 754,140,238 | 100.0 | \$ 731,160,385
 100.0 | \$ 762,491,998 | 100.0 | \$ 841,229,496 | 100.0 | | | | | TOTAL | TAX LIABILI | TY (In Thousand | ds) | | | |--------------------------------|---------------|------------------|---------------|------------------|-----------------|------------------|---------------|------------------| | | 2001 Taxab | le Year | 2002 Taxab | ole Year | 2003 Taxab | ole Year | 2004 Taxab | ole Year | | Adjusted Gross
Income Class | Number | Percent of Total | Number | Percent of Total | Number | Percent of Total | Number | Percent of Total | | Under \$5,000 | \$ 4,572 | 0.0 | \$ 3,168 | 0.0 | \$ 4,143 | 0.0 | \$ 6,556 | 0.0 | | 5,000 to 9,999 | 10,039 | 0.0 | 10,889 | 0.0 | 10,875 | 0.0 | 8,732 | 0.0 | | 10,000 to 14,999 | 25,923 | 0.1 | 25,083 | 0.1 | 23,910 | 0.1 | 23,624 | 0.1 | | 15,000 to 19,999 | 73,824 | 0.2 | 66,678 | 0.2 | 66,120 | 0.2 | 56,241 | 0.2 | | 20,000 to 24,999 | 147,888 | 0.5 | 144,996 | 0.5 | 133,129 | 0.4 | 117,178 | 0.3 | | 25,000 to 29,999 | 226,629 | 0.7 | 210,416 | 0.7 | 188,941 | 0.6 | 194,776 | 0.5 | | 30,000 to 39,999 | 728,231 | 2.3 | 649,726 | 2.3 | 612,337 | 2.0 | 571,029 | 1.6 | | 40,000 to 49,999 | 924,568 | 3.0 | 904,498 | 3.2 | 858,009 | 2.8 | 861,190 | 2.4 | | 50,000 to 99,999 | 5,787,835 | 18.5 | 5,621,987 | 19.7 | 5,444,012 | 17.9 | 5,502,410 | 15.2 | | 100,000 and over | 23,354,608 | 74.7 | 20,930,617 | 73.3 | 23,032,746 | 75.8 | 28,751,605 | 79.7 | | Total | \$ 31,284,118 | 100.0 | \$ 28,568,059 | 100.0 | \$ 30,374,222 | 100.0 | \$ 36,093,340 | 100.0 | # TABLE B-3 Personal Income Tax: Statistics for Resident Tax Returns ADJUSTED GROSS INCOME WITH ACCUMULATED PERCENTAGES 2004 Taxable Year | 1 | oviteliimi. | Percent | 0.0 | 0.0 | 0.0 | 0.0 | 900 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | 0.1 | 0.1 | | - 00 | 0.2 | 0.2 | 0.3 | 5.4. | 4.0 | 0.5 | 9.0 | 0.8 | 0.0 | - - |
 | 4 r | . ∠
υ ≻ | . . . | 2.0 | 1.6 | 2.5 | 2.7 | - 6 | 10.9 | 14.2 | 17.3 | 33.7 | 42.3 | 51.8 | 61.0 | 1001 | | |-----------------------|--------------|-------------|--------------|---------|---------|----------|------------------|----------------|-----------|-----------|-------------|----------------|-----------|-----------|-----------|-------------|-----------|-----------|-----------|-------------------|----------------|-----------|------------|------------------|------------------------|-----------|------------------|-----------|------------|------------------------|------------------|-----------|-----------|-----------|-----------|------------|------------|------------|--------------------|-------------|------------|------------|--------------------|------------------|-------------| | Total Tax I jability | | Percent | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 000 | 0.0 | 0:0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | 0.1 | 1.0 |
 | 0.0 | 1.0 | 5.0 | 0.0 | 1.0 |)
N. L | 0.5 | 0.0 | 000 | 0.2 | 0.2 | , c
4 & | 3.0 | ლ
ლ | « | 13.3 | 9.0 | 0. M | ပ္ပဲ လ
4 ဆ | 29.1 | 5.5.5 | | Tota | Amount | (Thousands) | \$3,670 | O (C | 185 | 245 | 007
1 5/5 | 1,743 | 2,202 | 1,451 | 1,948 | 7,943 | 3,30 | 5,921 | 4,942 | 6,570 | 9,212 | 11,401 | 11,757 | 15,653 | 22,823 | 24,143 | 25,824 | 25,982 | 36,667 | 36,047 | 42,690
47,517 | 49,649 | 39,188 | 57,842
45,937 | 57,295 | 60,752 | 62,145 | 60,768 | 69,043 | 1 018 055 | 1,092,909 | 1,177,333 | 1,110,804 | 4,814,537 | 3,098,314 | 3,435,007 | 1,368,456 | 3,283,933 | 54,000,01 | | 94 | ovitelinani) | Percent | 0.0 | 0.0 | 0.0 | 0.0 | 000 | 0.0 | 0.2 | 0.3 | 4.0 | 9.0 | 0.0 | | 9.1 | ر
ن
ن | 7.0 | 3.0 | 3.4 | ლ < | 4 4
7 7. | 5.1 | 5.6 | - w | 7.2 | 7.7 | က်ထ | 9.6 | و.
و. ر | 10.5 | 1.6 | 12.2 | 3.0 | 13.9 | 14.5 | 4.02 | 31.1 | 35.9 | 40.0
43.8 | 57.3 | 64.2 | 71.0 | 76.9 | 82.4
100.0 | 2.00 | | Taxable Income | | Percent | 0.0 | 000 | 0.0 | 0.0 | 000 | 0.0 | 0.1 | 0.1 | 0.7 | 7.0 | 0.0 | 0.5 | 0.3 | 0.0 | 4.00 | 0.4 | 0.4 | 4.0 | 0.0 | 0.4 | 0.5 | 0.0 | 0.5 | 9.0 | 0.0 | 9.0 | 0.5 | 0.0 | 9.0 | 9.0 | 0.0 | 0.5 | 9.0 | . r. | 5.7 | 4.8 | 4. κ
- α | | 6.9 | | | 5.6 | 2 | | Tax | Amount | (Thousands) | 00 | \$268 | 17,796 | 13,010 | 107,870 | 390,279 | 538,160 | 719,710 | 934,599 | 1,206,729 | 1 748 576 | 1,723,907 | 1,970,375 | 2,192,820 | 2,436,379 | 2,853,762 | 2,851,289 | 2,887,616 | 3.039.903 | 3,078,790 | 3,514,790 | 3,386,951 | 3,739,592 | 3,859,711 | 3,978,353 | 3,856,078 | 3,367,651 | 4,143,729
3,447,874 | 4,129,246 | 4,210,816 | 3.791.133 | 3,711,731 | 4,071,823 | 38 748 866 | 35,788,858 | 33,592,838 | 28,696,460 | 93,236,959 | 48,283,971 | 47,148,973 | 16,577,095 | 38,600,912 | 125,000,420 | | emoon | ovite I mil | Percent | | | | 0.1-0 | ب
م
م
م | 0.0 | -0.5 | -0.3 | -
-
- | 7.4 | 0.00 | 1.2 | 1.5 | D. C. | , C | . K. | 3.8 | 4. z | 6. 4.
0. 4. | 5.9 | 4.0 | 7.0 | 8.2.2 | φ c | 0.07 | 10.7 | 11.3 | 17.9 | 13.1 | 13.8 | 1.4.7 | 15.6 | 16.2 | 28.5 | 33.9 | 39.0 | 43.3
47.2 | 60.9 | 67.8 | 74.3 | 79.8 | | 2.00 | | Adjusted Gross Income | | Percent | <u>+</u> .c | 0.0 | 0.0 | 0.0 | - i | 00 | 0.2 | 0 | 0 | O C | 00 | 0 | 0 | O O | 0 | 0 | 0 | 00 | 0 | 0 | 00 |) C | 0 | 00 |) C | 0 | 0 | 5 C | 0 | 00 | 00 | 0 | 0 0 | ס גמ | | Ω, | | | 9.0 | | ა ഗ | 4.5
6.5 | - : | | Adiuste | Amount | (Thousands) | \$-9,276,677 | 55 120 | 245,252 | 472,397 | 852365 | 1.191.588 | 1,427,030 | 1,726,015 | 1,901,839 | 2,237,504 | 2,333,143 | 2,853,013 | 3,145,359 | 3,504,714 | 3,640,591 | 4,207,465 | 4,343,014 | 4,234,937 | 4,296,732 | 4,287,021 | 4,858,829 | 4,757,624 | 5,060,288 | 5,207,039 | 5,355,741 | 5,257,570 | 4,585,524 | 5,378,565
4,645,038 | 5,500,314 | 5,432,827 | 5,035,703 | 4,855,568 | 5,339,155 | 23,400,370 | 45,820,630 | 42,718,440 | 36,195,087 | 115,374,441 | 57,599,789 | 55,005,808 | 18,271,101 | 41,382,505 | 120,002,002 | | | ovitelina | Percent | 2.7 | S. C | 3.4 | 7.4 | 7.0 | 9.7 | 10.7 | 12.4 | 0.1 | 15.7 | 2.61 | 20.8 | 22.5 | 24.3 | 27.6 | 29.3 | 31.0 | 32.6 | 35.6 | 36.9 | 38.4 | 38.8
41.3 | 42.7 | 44.1 | 45.4
46.7 | 47.9 | 49.0 | 50.2 | 52.3 | 53.4 | 55.5 | 56.4 | 57.4 | 72.5 | 77.77 | 81.8 | 84.9
87.4 | 94.3 | 96.8 | 4.00 | 99.0
99.3 | 100.0 | 2.00 | | Refirms | | Percent | 1.2 | 000 | 1.2 | 4.4 | . <u>.</u> | - T | 1.6 | 1.7 | 9.1 | - - | 5 6 | 1.7 | 1.7 | 7.7 | - 9 | 1.7 | 1.7 |
6. r | . <u>4</u> | 4.1 | 1.5 | t | . L
5 4. | 4. | - T | 1.2 | 0 |
 | 1.2 | | - 0 | 0.0 | 0.0 | 0 6 | 5.1 | 4.0 | . y. c. | 6.9 | 2.4 | 7.7 | 0.3 | 4.6 | 5.0 | | | | Number | 170,255 | 128,521 | 161,949 | 188,298 | 100,183 | 215.920 | 220,733 | 230,270 | 223,921 | 236,608 | 255,647 | 228,313 | 232,852 | 241,795 | 220,805 | 240,965 | 235,145 | 217,333 | 199.497 | 190,471 | 206,937 | 194,365 | 190,851 | 189,279 | 187,827 | 172,359 | 145,537 | 165,411
138,642 | 159,468 | 153,107 | 134,011 | 126,073 | 135,192 | 906,686 | 707,380 | 572,148 | 426,435
347,803 | 958,228 | 336,287 | 229,580 | 41,042 | 60,904
37,558 | 000,10 | | | 0000 | Class | | 6000 | 1,999 | 2,999 | 0,000 | 4,999
5,999 | 666,9 | 7,999 | 666,8 | 5000 | 11,999 | 12,999 | 13,999 | 14,999 | 666 | 17,999 | 18,999 | 19,999 | 21.999 | 22,999 | 23,999 | 74,999
77,000 | 26,939 | 27,999 | 20,00 | 30,999 | 31,999 | 32,999 | 34,999 | 35,999 | 37,999 | 38,999 | 39,999 | 0000 | 966,69 | 29,999 | 39,939 | 19,999 | 99,999 | 90,000 | 399,999
499,999 | 99,999
over | | | | AdiiibA | Adjusted C | Negative | Ç | 2 | <u>و</u> | 2 5 | 2 2 | 2 | 9 | ۵ ; | 2 4 | 2 5 | 2 | 2 | <u>و</u> | 2 5 | 2 2 | 9 | <u>و</u> | 2 2 | 9 | <u>و</u> (| 5 5 | 2 2 | <u>و</u> | <u>و</u> د | 2 2 | ۵. | <u>و</u> د | 2 2 | و | 2 5 | 9 | <u>و</u> | 2 5 | | <u>و</u> | 2 2 | 5 5 | 유. | 2 | 2 5 | 000 to | 2 | ## TABLE B-4A.1 Personal Income Tax: Statistics for Resident Tax Returns SYNOPSIS OF CALIFORNIA TAX LIABILITY COMPUTATIONS #### 2004 Taxable Year ## **ALL FILING STATUS TYPES** | Adjusted Gross | | ber of
urns | Federal
AGI | California ⁷ Adjustments | California
AGI | California Deductions | Taxable Income | Total Tax Liability | |--|----------------------|--------------------|--------------------------|-------------------------------------|--------------------------|--------------------------|--------------------------|------------------------| | Income Class | All | Taxable | (Thousands) | (Thousands) | (Thousands) | (Thousands) | (Thousands) | (Thousands) | | Negative | 170,255 | 3,225 | \$-10,748,968 | \$1,492,318 | \$-9,276,676 | \$2,291,424 | 0 | \$3,670 | | Zero
\$1 to \$999 | 3,674
128,521 | 0
1,857 | 30,034
352,536 | -30,034
-298,582 | 55,120 | 25,793
495,388 | 0
\$268 | 0
58 | | 1,000 to 1,999 | 161,949 | 26,985 | 261,569 | -18,686 | 245,252 | 495,366 | 17,796 | 185 | | 2,000 to 2,999 | 188,298 | 15,732 | 516,936 | -44,544 | 472,397 | 761,236 | 13,010 | 245 | | 3,000 to 3,999 | 203,193 | 62,708 | 742,092 | -32,543 | 711,351 | 919,744 | 73,482 | 852 | | 4,000 to 4,999 | 190,145 | 62,328 | 935,907 | -86,662 | 852,365 | 821,632 | 197,879 | 1,545 | | 5,000 to 5,999 | 215,920 | 47,004 | 1,251,885 | -64,972 | 1,191,588 | 930,116 | 390,279 | 1,188 | | 6,000 to 6,999 | 220,733 | 43,620 | 1,449,640 | -25,066 | 1,427,030 | 983,076 | 538,160 | 2,202 | | 7,000 to 7,999
8,000 to 8,999 | 230,270 | 32,789 | 1,821,072 | -98,062 | 1,726,015 | 1,161,134 | 719,710
934,599 | 1,451
1,948 | | 9,000 to 9,999 | 223,921
236,608 | 34,083
28,850 | 1,933,181
2,324,843 | -34,286
-94,457 | 1,901,839
2,237,504 | 1,081,678
1,112,972 | 1,206,729 | 1,943 | | 10,000 to 10,999 | 223,769 | 53,568 | 2,403,640 | -56,317 | 2,353,149 | 1,220,604 | 1,296,803 | 2,961 | | 11,000 to 11,999 | 255,647 | 74,827 | 3,016,890 | -85,419 | 2,935,769 | 1,267,663 | 1,748,576 | 3,230 | | 12,000 to 12,999 | 228,313 | 65,760 | 2,949,697 | -101,513 | 2,853,013 | 1,244,459 | 1,723,907 | 5,921 | | 13,000 to 13,999 | 232,852 | 81,605 | 3,233,464 | -92,304 | 3,145,359 | 1,221,292 | 1,970,375 | 4,942 | |
14,000 to 14,999 | 241,795 | 99,518 | 3,544,603 | -41,138 | 3,504,714 | 1,401,066 | 2,192,820 | 6,570 | | 15,000 to 15,999 | 241,009 | 107,754 | 3,826,709 | -100,999 | 3,733,739 | 1,343,758 | 2,436,379 | 8,212 | | 16,000 to 16,999
17,000 to 17,999 | 220,805 | 98,308 | 3,683,508 | -53,247 | 3,640,591 | 1,267,728 | 2,417,444 | 9,218
11,401 | | 17,000 to 17,999
18,000 to 18,999 | 240,965
235,145 | 107,266
88,238 | 4,271,666
4,429,072 | -69,610
-91,346 | 4,207,465
4,343,014 | 1,418,384
1,587,496 | 2,853,762
2,851,289 | 11,757 | | 19,000 to 19,999 | 217,333 | 91,314 | 4,320,859 | -87,299 | 4,234,937 | 1,375,889 | 2,887,616 | 15,653 | | 20,000 to 20,999 | 209,073 | 95,042 | 4,367,514 | -78,031 | 4,289,836 | 1,358,363 | 2,983,462 | 18,409 | | 21,000 to 21,999 | 199,548 | 97,400 | 4,405,356 | -110,908 | 4,295,136 | 1,295,835 | 3,040,680 | 22,830 | | 22,000 to 22,999 | 190,510 | 92,440 | 4,377,093 | -91,802 | 4,287,890 | 1,231,847 | 3,079,410 | 24,148 | | 23,000 to 23,999 | 206,999 | 92,262 | 4,988,649 | -128,382 | 4,860,265 | 1,366,794 | 3,515,845 | 25,830 | | 24,000 to 24,999 | 194,420 | 88,472 | 4,874,856 | -117,676 | 4,758,953 | 1,661,273 | 3,387,888 | 25,989 | | 25,000 to 25,999
26,000 to 26,999 | 202,172
190,907 | 97,035
92,681 | 5,289,935
5,181,382 | -137,507
-120,540 | 5,154,631
5,061,789 | 1,457,266
1,351,531 | 3,738,813
3,740,733 | 31,865
36,679 | | 27,000 to 27,999 | 189,335 | 92,075 | 5,322,778 | -122,380 | 5,208,596 | 1,357,704 | 3,860,877 | 36,057 | | 28,000 to 28,999 | 187,876 | 96,201 | 5,524,391 | -167,261 | 5,357,130 | 1,383,541 | 3,979,356 | 42,700 | | 29,000 to 29,999 | 175,058 | 96,720 | 5,229,220 | -72,246 | 5,157,075 | 1,343,407 | 3,841,325 | 47,532 | | 30,000 to 30,999 | 172,406 | 101,820 | 5,440,172 | -182,116 | 5,259,019 | 1,541,850 | 3,857,106 | 49,664 | | 31,000 to 31,999 | 145,574 | 79,690 | 4,723,985 | -140,105 | 4,586,701 | 1,242,305 | 3,368,512 | 39,198 | | 32,000 to 32,999
33,000 to 33,999 | 165,458
138,669 | 100,417
84,392 | 5,590,640
4,841,579 | -212,437
-195,614 | 5,380,074
4,645,949 | 1,264,511
1,279,476 | 4,144,930
3,448,549 | 57,861
45,948 | | 34,000 to 34,999 | 159,515 | 97,069 | 5,740,719 | -238,777 | 5,501,990 | 1,387,374 | 4,130,504 | 57,312 | | 35,000 to 35,999 | 153,145 | 95,508 | 5,624,910 | -190,720 | 5,434,189 | 1,231,643 | 4,211,904 | 60,765 | | 36,000 to 36,999 | 148,650 | 102,720 | 5,621,558 | -212,600 | 5,425,207 | 1,347,256 | 4,158,954 | 68,432 | | 37,000 to 37,999 | 134,268 | 91,753 | 5,252,641 | -216,414 | 5,036,288 | 1,263,058 | 3,791,966 | 62,161 | | 38,000 to 38,999 | 126,101 | 85,470 | 5,064,209 | -209,523 | 4,856,656 | 1,154,979 | 3,712,585 | 60,783 | | 39,000 to 39,999 | 135,229 | 92,657 | 5,544,650 | -206,516 | 5,340,631 | 1,275,627 | 4,072,983 | 69,062 | | 40,000 to 49,999
50,000 to 59,999 | 1,192,531
906,686 | 919,095
796,940 | 55,472,287
51,693,494 | -2,052,701
-1,919,181 | 53,421,468
49,774,356 | 12,555,421
11,116,058 | 41,029,336
38,748,858 | 861,375
1,018,055 | | 60,000 to 69,999 | 707,380 | 664,945 | 47,410,245 | -1,591,538 | 45,820,607 | 10,050,692 | 35,788,839 | 1,092,909 | | 70,000 to 79,999 | 572,146 | 551,109 | 43,746,984 | -1,028,878 | 42,718,308 | 9,209,722 | 33,592,731 | 1,177,330 | | 80,000 to 89,999 | 426,428 | 419,187 | 37,076,113 | -878,760 | 36,194,472 | 7,512,963 | 28,695,952 | 1,110,785 | | 90,000 to 99,999 | 347,791 | 344,379 | 33,598,995 | -650,955 | 32,949,049 | 6,616,090 | 26,345,073 | 1,103,256 | | 100,000 to 149,999 | 958,263 | 952,961 | 116,865,678 | -1,484,829 | 115,380,942 | 22,307,204 | 93,236,806 | 4,814,390 | | 150,000 to 199,999
200,000 to 299,999 | 336,277
229,566 | 335,645
228,881 | 58,029,935
55,147,843 | -431,875
-145,873 | 57,598,101
55,002,265 | 9,344,635
7,882,184 | 48,282,497
47,147,592 | 3,098,221
3,434,934 | | 300,000 to 399,999 | 80,209 | 79,953 | 27,431,629 | 47,456 | 27,479,174 | 3,005,865 | 24,486,394 | 1,951,477 | | 400,000 to 499,999 | 41,041 | 40,894 | 18,178,765 | 91,939 | 18,270,639 | 1,703,161 | 16,576,683 | 1,368,422 | | 500,000 to 999,999 | 60,903 | 60,689 | 40,841,734 | 539,467 | 41,380,949 | 2,814,326 | 38,599,510 | 3,283,818 | | 1,000,000 to 1,999,999 | 22,708 | 22,587 | 30,558,493 | 476,056 | 31,034,373 | 1,468,832 | 29,584,151 | 2,578,401 | | 2,000,000 to 2,999,999 | 6,127 | 6,104 | 14,590,622 | 254,808 | 14,845,433 | 651,583 | 14,220,263 | 1,256,051 | | 3,000,000 to 3,999,999
4,000,000 to 4,999,999 | 2,675
1,469 | 2,659
1,462 | 9,026,099
6,362,578 | 186,017
167,372 | 9,212,116
6,529,950 | 426,440
266,828 | 8,789,120
6,263,581 | 776,143
557,097 | | 5,000,000 to 4,999,999 | 4,579 | 4,575 | 66,352,506 | 877,955 | 67,230,790 | 4,069,819 | 63,176,312 | 5,632,739 | | Total | 13,832,817 | 8,531,226 | \$851,941,073 | \$-10,809,843 | \$841,236,532 | \$162,225,358 | \$695,100,962 | \$36,093,776 | | 10101 | .0,002,017 | 0,001,220 | 7001,071,070 | ¥ 10,000,040 | +5,±00,00£ | Ţ. 0 <u>2,22</u> 0,000 | +000,100,00E | 700,000,110 | ## **ALL FILING STATUS TYPES** | | Wages an | d Salaries | Taxable | Interest | Taxable [| Dividends | | Pensions
nuities | |--------------------------------|------------|--------------------|-----------|--------------------|-----------|--------------------|-----------|---------------------| | Adjusted Gross
Income Class | Number | Amount (Thousands) | Number | Amount (Thousands) | Number | Amount (Thousands) | Number | Amount (Thousands) | | Negative | 47,189 | \$1,244,854 | 95,896 | \$685,486 | 73,212 | \$270,481 | 18,104 | \$176,476 | | Zero | 438 | 15,727 | 0 | 0 | 0 | 0 | 712 | 1,380 | | \$1 to \$999 | 57,506 | 145,918 | 43,788 | 15,424 | 27,067 | 23,110 | 6,407 | 46,285 | | 1,000 to 1,999 | 97,943 | 170,751 | 40,549 | 25,557 | 28,588 | 19,895 | 10,462 | 21,787 | | 2,000 to 2,999 | 136,338 | 375,265 | 39,060 | 21,589 | 31,841 | 20,945 | 10,455 | 25,863 | | 3,000 to 3,999 | 146,594 | 515,106 | 45,945 | 57,579 | 29,308 | 26,741 | 9,648 | 30,701 | | 4,000 to 4,999 | 147,288 | 679,261 | 42,179 | 43,128 | 19,058 | 11,526 | 12,823 | 55,770 | | 5,000 to 5,999 | 161,135 | 927,279 | 44,361 | 45,519 | 24,911 | 31,048 | 13,222 | 47,307 | | 6,000 to 6,999 | 170,392 | 1,039,950 | 46,754 | 35,671 | 26,378 | 36,976 | 19,400 | 126,105 | | 7,000 to 7,999 | 164,871 | 1,204,842 | 52,966 | 67,246 | 26,663 | 40,895 | 21,725 | 101,581 | | 8,000 to 8,999 | 175,895 | 1,417,555 | 48,194 | 46,918 | 27,461 | 39,555 | 25,063 | 145,153 | | 9,000 to 9,999 | 174,817 | 1,591,806 | 53,548 | 61,381 | 25,406 | 56,743 | 28,566 | 200,253 | | 10,000 to 10,999 | 171,887 | 1,730,766 | 47,555 | 46,950 | 20,584 | 31,328 | 24,584 | 167,657 | | 11,000 to 11,999 | 203,916 | 2,261,588 | 58,609 | 57,208 | 20,724 | 26,559 | 29,276 | 214,191 | | 12,000 to 12,999 | 179,208 | 2,179,481 | 53,052 | 76,837 | 17,709 | 37,834 | 28,070 | 243,367 | | 13,000 to 13,999 | 187,838 | 2,483,771 | 56,394 | 92,616 | 26,474 | 48,795 | 28,980 | 224,368 | | 14,000 to 14,999 | 189,090 | 2,635,236 | 60,501 | 61,212 | 28,923 | 46,701 | 30,351 | 309,253 | | 15,000 to 15,999 | 192,570 | 2,931,032 | 64,920 | 72,889 | 24,954 | 53,872 | 33,319 | 335,418 | | 16,000 to 16,999 | 181,784 | 2,882,704 | 58,766 | 76,000 | 23,640 | 50,834 | 34,511 | 371,694 | | 17,000 to 17,999 | 189,373 | 3,085,060 | 64,031 | 61,873 | 28,762 | 54,024 | 35,250 | 395,595 | | 18,000 to 18,999 | 177,477 | 3,190,959 | 72,051 | 113,694 | 29,120 | 44,634 | 42,912 | 531,984 | | 19,000 to 19,999 | 173,155 | 3,271,661 | 65,996 | 82,195 | 30,782 | 88,313 | 31,085 | 359,543 | | 20,000 to 20,999 | 172,572 | 3,406,097 | 57,582 | 73,318 | 23,183 | 48,346 | 23,192 | 322,339 | | 21,000 to 21,999 | 167,368 | 3,531,733 | 65,402 | 75,500 | 29,243 | 33,451 | 24,174 | 289,849 | | 22,000 to 22,999 | 157,267 | 3,414,162 | 52,046 | 83,013 | 20,186 | 40,511 | 30,636 | 381,175 | | 23,000 to 23,999 | 168,170 | 3,840,090 | 58,764 | 100,138 | 25,306 | 50,093 | 29,542 | 432,227 | | 24,000 to 24,999 | 159,228 | 3,893,035 | 52,971 | 76,219 | 26,721 | 77,211 | 27,241 | 362,515 | | 25,000 to 25,999 | 169,168 | 4,135,361 | 71,606 | 81,793 | 30,305 | 74,726 | 31,729 | 505,864 | | 26,000 to 26,999 | 162,487 | 4,137,971 | 58,282 | 85,902 | 21,612 | 54,705 | 26,849 | 352,841 | | 27,000 to 27,999 | 162,859 | 4,300,672 | 66,556 | 94,892 | 24,865 | 69,443 | 28,159 | 435,613 | | 28,000 to 28,999 | 157,086 | 4,308,948 | 61,659 | 55,856 | 22,715 | 60,789 | 28,640 | 483,149 | | 29,000 to 29,999 | 144,621 | 4,097,476 | 61,373 | 125,594 | 29,394 | 55,027 | 30,104 | 471,098 | | 30,000 to 30,999 | 141,205 | 4,131,263 | 68,431 | 161,610 | 25,271 | 84,363 | 25,818 | 452,021 | | 31,000 to 31,999 | 123,463 | 3,651,827 | 56,636 | 80,508 | 21,533 | 52,978 | 23,387 | 376,608 | | 32,000 to 32,999 | 140,504 | 4,477,633 | 64,832 | 87,374 | 27,392 | 46,479 | 24,562 | 455,341 | | 33,000 to 33,999 | 119,931 | 3,789,814 | 50,298 | 56,935 | 26,426 | 96,847 | 21,105 | 352,558 | | 34,000 to 34,999 | 134,854 | 4,393,265 | 64,033 | 94,584 | 24,385 | 48,219 | 27,795 | 481,784 | | 35,000 to 35,999 | 136,454 | 4,641,720 | 57,319 | 62,733 | 20,990 | 61,287 | 22,420 | 394,779 | | 36,000 to 36,999 | 131,543 | 4,540,010 | 62,174 | 99,030 | 27,860 | 61,350 | 23,388 | 385,685 | | 37,000 to 37,999 | 113,805 | 4,044,936 | 60,351 | 86,784 | 28,220 | 57,082 | 23,111 | 461,295 | | 38,000 to 38,999 | 109,927 | 4,110,498 | 55,187 | 64,771 | 19,637 | 47,619 | 23,440 | 428,446 | | 39,000 to 39,999 | 120,562 | 4,503,366 | 67,562 | 69,828 | 28,055 | 56,427 | 22,323 | 443,895 | | 40,000 to 49,999 | 1,039,287 | 44,183,313 | 591,384 | 669,661 | 233,014 | 553,255 | 192,822 | 3,841,336 | | 50,000 to 59,999 | 802,289 | 41,449,931 | 525,558 | 606,615 | 220,878 | 600,773 | 151,688 | 3,328,341 | | 60,000 to 69,999 | 639,522 | 38,362,995 | 457,275 | 557,749 | 202,772 | 521,066 | 133,523 | 3,339,539 | | 70,000 to 79,999 | 521,472 | 35,934,836 | 404,432 | 435,001 | 175,071 | 475,744 | 109,199 | 2,987,209 | |
80,000 to 89,999 | 390,984 | 30,421,547 | 325,786 | 405,892 | 142,498 | 341,606 | 80,059 | 2,058,609 | | 90,000 to 99,999 | 321,597 | 27,798,745 | 278,522 | 403,373 | 138,652 | 322,347 | 67,659 | 1,886,310 | | 100,000 to 149,999 | 877,750 | 94,097,036 | 795,025 | 1,486,653 | 441,773 | 1,428,170 | 177,340 | 5,113,077 | | 150,000 to 199,999 | 300,157 | 43,530,328 | 301,460 | 785,442 | 192,412 | 828,335 | 62,734 | 2,033,902 | | 200,000 to 299,999 | 196,988 | 36,590,315 | 210,808 | 901,702 | 158,877 | 1,151,899 | 41,871 | 1,483,556 | | 300,000 to 399,999 | 64,973 | 15,719,428 | 75,288 | 616,237 | 61,158 | 709,890 | 15,104 | 537,971 | | 400,000 to 499,999 | 33,035 | 9,825,538 | 38,967 | 381,335 | 33,004 | 514,792 | 7,421 | 250,441 | | 500,000 to 999,999 | 47,881 | 19,130,226 | 59,082 | 1,011,451 | 51,111 | 1,280,687 | 10,363 | 380,161 | | 1,000,000 to 1,999,999 | 17,514 | 11,892,015 | 22,260 | 929,980 | 20,040 | 1,104,052 | 3,867 | 169,532 | | 2,000,000 to 2,999,999 | 4,793 | 5,090,110 | 6,037 | 491,871 | 5,540 | 542,928 | 991 | 55,679 | | 3,000,000 to 3,999,999 | 2,093 | 2,937,666 | 2,643 | 314,596 | 2,470 | 389,010 | 410 | 24,166 | | 4,000,000 to 4,999,999 | 1,152 | 1,997,015 | 1,459 | 224,279 | 1,373 | 293,880 | 226 | 15,902 | | 5,000,000 and over | 3,699 | 15,759,729 | 4,546 | 2,529,681 | 4,344 | 2,978,803 | 755 | 73,010 | | Total | 11,484,959 | \$592,051,222 | 6,468,716 | \$16,314,873 | 3,179,861 | \$16,274,999 | 2,068,576 | \$39,979,556 | ## **ALL FILING STATUS TYPES** | | | Business | Income ⁸ | | Net Sale of Capital Assets | | | | | |--------------------------------|-----------|--------------------|---------------------|--------------------|----------------------------|--------------------|-----------|--------------------|--| | | Pro | ofit | Lo | ss | Pro | ofit | Lo | ss | | | Adjusted Gross
Income Class | Number | Amount (Thousands) | Number | Amount (Thousands) | Number | Amount (Thousands) | Number | Amount (Thousands) | | | Negative | 24,526 | \$326,431 | 49,613 | \$1,307,091 | 15,552 | \$1,151,883 | 76,901 | \$201,672 | | | Zero | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | \$1 to \$999 | 15,747 | 22,059 | 4,449 | 54,530 | 9,566 | 9,449 | 10,146 | 25,807 | | | 1,000 to 1,999 | 27,269 | 54,214 | 1,165 | 10,990 | 13,071 | 9,811 | 10,541 | 20,381 | | | 2,000 to 2,999 | 24,998 | 74,631 | 3,564 | 15,369 | 15,051 | 13,719 | 10,682 | 20,985 | | | 3,000 to 3,999 | 28,453 | 107,969 | 1,040 | 6,979 | 10,703 | 14,304 | 11,747 | 29,234 | | | 4,000 to 4,999 | 21,619 | 105,868 | 3,352 | 24,237 | 6,863 | 25,410 | 10,482 | 23,579 | | | 5,000 to 5,999 | 37,195 | 208,713 | 2,176 | 14,749 | 12,602 | 18,334 | 14,591 | 26,102 | | | 6,000 to 6,999 | 30,675 | 175,027 | 3,225 | 46,150 | 7,304 | 16,439 | 9,920 | 24,336 | | | 7,000 to 7,999 | 45,112 | 318,013 | 7,656 | 41,978 | 12,932 | 54,150 | 10,496 | 18,628 | | | 8,000 to 8,999 | 34,293 | 266,869 | 3,742 | 32,007 | 7,307 | 12,157 | 12,376 | 28,907 | | | 9,000 to 9,999 | 33,740 | 263,365 | 4,738 | 9,899 | 8,061 | 23,059 | 13,523 | 35,835 | | | 10,000 to 10,999 | 36,572 | 335,775 | 2,018 | 9,227 | 9,347 | 25,923 | 6,768 | 15,593 | | | 11,000 to 11,999 | 39,267 | 360,657 | 3,318 | 23,149 | 4,915 | 21,346 | 13,700 | 29,003 | | | 12,000 to 12,999 | 28,450 | 283,171 | 5,685 | 49,554 | 9,121 | 15,342 | 8,162 | 20,292 | | | 13,000 to 13,999 | 27,859 | 281,347 | 2,112 | 11,101 | 12,700 | 20,221 | 9,008 | 21,064 | | | 14,000 to 14,999 | 34,880 | 397,897 | 4,285 | 26,259 | 8,110 | 20,806 | 10,661 | 23,778 | | | 15,000 to 15,999 | 27,535 | 311,775 | 10,505 | 41,249 | 11,910 | 58,083 | 9,747 | 18,589 | | | 16,000 to 16,999 | 20,501 | 252,910 | 5,344 | 40,672 | 8,952 | 28,717 | 13,390 | 28,535 | | | 17,000 to 17,999 | 26,409 | 297,521 | 5,084 | 28,114 | 14,638 | 63,701 | 11,502 | 22,521 | | | 18,000 to 18,999 | 26,461 | 392,637 | 4,835 | 27,559 | 8,178 | 25,524 | 13,929 | 27,730 | | | 19,000 to 19,999 | 26,273 | 293,114 | 3,954 | 25,016 | 13,596 | 38,001 | 14,371 | 32,973 | | | 20,000 to 20,999 | 22,621 | 260,080 | 4,775 | 16,943 | 9,273 | 15,896 | 8,812 | 22,408 | | | 21,000 to 21,999 | 21,204 | 320,633 | 7,835 | 90,804 | 12,764 | 123,373 | 12,661 | 29,406 | | | 22,000 to 22,999 | 16,848 | 278,110 | 9,065 | 56,993 | 8,716 | 32,617 | 7,423 | 18,388 | | | 23,000 to 23,999 | 22,445 | 399,230 | 4,857 | 38,089 | 8,645 | 14,888 | 11,656 | 30,038 | | | 24,000 to 24,999 | 20,696 | 368,143 | 4,531 | 19,277 | 12,009 | 72,303 | 11,885 | 25,014 | | | 25,000 to 25,999 | 20,904 | 287,570 | 6,093 | 43,733 | 11,393 | 27,244 | 11,840 | 26,090 | | | 26,000 to 26,999 | 17,334 | 277,235 | 5,218 | 35,406 | 10,517 | 36,959 | 8,094 | 20,661 | | | 27,000 to 27,999 | 16,049 | 204,468 | 4,352 | 24,517 | 10,007 | 37,243 | 7,997 | 15,682 | | | 28,000 to 28,999 | 24,921 | 341,945 | 6,032 | 19,944 | 9,520 | 32,117 | 7,721 | 16,341 | | | 29,000 to 29,999 | 17,923 | 333,979 | 7,928 | 88,172 | 10,580 | 41,534 | 12,888 | 29,785 | | | 30,000 to 30,999 | 17,452 | 293,075 | 7,886 | 54,765 | 5,443 | 21,101 | 14,718 | 30,596 | | | 31,000 to 31,999 | 14,912 | 265,540 | 7,609 | 33,557 | 8,377 | 38,165 | 7,976 | 18,608 | | | 32,000 to 32,999 | 17,091 | 233,044 | 5,267 | 21,384 | 9,559 | 50,530 | 12,225 | 26,543 | | | 33,000 to 33,999 | 14,504 | 221,922 | 5,440 | 25,218 | 13,008 | 68,761 | 9,113 | 20,223 | | | 34,000 to 34,999 | 18,870 | 305,786 | 5,265 | 25,984 | 14,363 | 124,137 | 6,983 | 17,355 | | | 35,000 to 35,999 | 13,661 | 197,563 | 8,094 | 57,653 | 8,171 | 30,745 | 9,246 | 23,584 | | | 36,000 to 36,999 | 20,365 | 293,766 | 5,196 | 25,673 | 10,090 | 43,132 | 10,823 | 22,512 | | | 37,000 to 37,999 | 15,736 | 201,160 | 3,408 | 16,334 | 10,146 | 48,763 | 11,603 | 30,819 | | | 38,000 to 38,999 | 9,715 | 211,373 | 9,638 | 55,947 | 7,126 | 36,836 | 10,973 | 28,535 | | | 39,000 to 39,999 | 11,485 | 162,546 | 3,415 | 17,998 | 9,208 | 43,267 | 9,981 | 24,279 | | | 40,000 to 49,999 | 135,769 | 2,912,111 | 49,957 | 254,083 | 94,024 | 484,199 | 93,897 | 216,991 | | | 50,000 to 59,999 | 104,122 | 2,264,820 | 43,647 | 246,599 | 91,013 | 563,712 | 92,888 | 214,191 | | | 60,000 to 69,999 | 89,793 | 1,942,345 | 34,295 | 236,950 | 84,136 | 658,362 | 85,544 | 199,844 | | | 70,000 to 79,999 | 66,120 | 1,612,125 | 28,142 | 167,585 | 76,337 | 661,075 | 72,843 | 166,674 | | | 80,000 to 89,999 | 55,051 | 1,630,765 | 25,987 | 164,853 | 63,684 | 762,689 | 63,172 | 138,733 | | | 90,000 to 99,999 | 49,807 | 1,562,248 | 21,862 | 164,869 | 59,000 | 611,350 | 62,349 | 143,156 | | | 100,000 to 149,999 | 148,618 | 6,495,299 | 61,412 | 479,721 | 193,549 | 3,195,110 | 200,487 | 472,503 | | | 150,000 to 199,999 | 62,075 | 4,257,344 | 29,682 | 271,510 | 99,420 | 3,037,397 | 87,259 | 213,879 | | | 200,000 to 299,999 | 49,023 | 4,506,603 | 16,315 | 211,199 | 87,646 | 5,601,155 | 73,760 | 184,555 | | | 300,000 to 399,999 | 17,563 | 2,157,997 | 5,849 | 86,370 | 36,787 | 3,965,231 | 26,749 | 69,073 | | | 400,000 to 499,999 | 8,440 | 1,229,281 | 2,845 | 78,211 | 20,537 | 2,976,761 | 14,198 | 37,631 | | | 500,000 to 999,999 | 13,241 | 2,481,764 | 4,196 | 117,211 | 31,482 | 8,056,943 | 21,886 | 59,669 | | | 1,000,000 to 1,999,999 | 4,206 | 1,161,878 | 1,542 | 82,073 | 13,353 | 7,665,781 | 7,477 | 20,980 | | | 2,000,000 to 2,999,999 | 1,079 | 410,831 | 436 | 29,215 | 3,913 | 4,339,819 | 1,835 | 5,164 | | | 3,000,000 to 3,999,999 | 509 | 254,590 | 195 | 30,890 | 1,791 | 2,827,610 | 751 | 2,135 | | | 4,000,000 to 4,999,999 | 276 | 168,861 | 126 | 18,368 | 1,004 | 2,200,990 | 406 | 1,179 | | | 5,000,000 and over | 810 | 665,969 | 356 | 138,129 | 3,428 | 28,563,260 | 1,001 | 2,859 | | | Total | 1,779,077 | \$46,301,962 | 580,609 | \$5,392,108 | 1,380,499 | \$78,777,432 | 1,413,762 | \$3,321,630 | | #### **ALL FILING STATUS TYPES** | | | Rents and Royalties Parts | | | artnerships and | I S Corporation | S ⁹ | | |--------------------------------|---------|---------------------------|---------|--------------------|-----------------|--------------------|----------------|--------------------| | | Pre | ofit | Lo | | Pro | ofit | Lo | ss | | Adjusted Gross
Income Class | Number | Amount (Thousands) | Number | Amount (Thousands) | Number | Amount (Thousands) | Number | Amount (Thousands) | | Negative | 10,058 | \$228,324 | 29,344 | \$691,533 | 12,882 | \$1,118,046 | 27,293 | \$4,427,803 | | Zero | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | \$1 to \$999 | 2,352 | 38,522 | 892 | 4,025 | 1,753 | 13,324 | 2,160 | 14,959 | | 1,000 to 1,999 | 1,120 | 1,680 | 977 | 12,098 | 2,168 | 18,795 | 2,086 | 17,040 | | 2,000 to 2,999 | 3,985 | 6,151 | 1,846 | 5,407 | 1,848 | 7,633 | 769 | 5,412 | | 3,000 to 3,999 | 3,548 | 11,592 | 1,410 | 17,637 | 733 | 7,090 | 838 | 3,787 | | 4,000 to 4,999 | 3,246 | 15,659 | 1,515 | 13,745 | 476 | 2,745 | 1,746 | 15,142 | | 5,000 to 5,999 | 5,372 | 14,930 | 3,068 | 25,598 | 466 | 1,220 | 501 | 11,288 | | 6,000 to 6,999 | 8,153 | 39,334 | 2,850 | 13,898 | 2,517 | 6,222 | 781 | 1,514 | | 7,000 to 7,999 | 4,592 | 46,099 | 1,718 | 44,040 | 1,833 | 12,346 | 1,160 | 66,514 | | 8,000 to 8,999 | 4,800 | 23,181 | 3,243 | 18,237 | 4,680 | 33,731 | 2,057 | 12,181 | | 9,000 to 9,999 | 9,438 | 39,688 | 3,583 | 17,011 | 2,970 | 27,146 | 1,379 | 15,085 | | 10,000 to 10,999 | 3,502 | 14,682 | 2,858 | 22,410 | 860 | 6,249 | 433 | 16,796 | | 11,000 to 11,999 | 2,019 | 10,351 | 4,384 | 37,583 | 781 | 9,503 | 1,094 | 13,961 | | 12,000 to 12,999 | 5,992 | 14,373 | 1,646 | 11,568 | 3,774 | 20,254 | 1,002 | 7,848 | | 13,000 to 13,999 | 5,966 | 37,130 | 2,410 | 15,046 | 2,280 | 6,248 | 3,345 | 34,405 | | 14,000 to 14,999 | 7,430 | 43,536 | 1,890 | 12,844 | 1,449 | 10,598 | 1,069 | 6,887 | | 15,000 to 15,999 | 6,571 | 42,658 | 3,547 | 54,189 | 878 | 9,296 | 1,069 | 32,620 | | 16,000 to 16,999 | 4,212 | 36,442 | 5,847 | 59,329 | 4,184 | 22,896 | 3,380 | 10,700 | | 17,000 to 17,999 | 3,971 | 18,999 | 2,363 | 25,428 | 3,101 | 29,615 | 654 | 6,335 | | 18,000 to 18,999 | 8,173 | 37,277 | 6,251 | 70,458 | 4,085 | 55,202 | 2,449 | 21,620 | | 19,000 to 19,999 | 5,850 | 55,209 | 6,902 | 41,760 |
3,347 | 28,659 | 3,940 | 48,945 | | 20,000 to 20,999 | 6,227 | 79,813 | 2,263 | 27,365 | 3,228 | 48,196 | 1,000 | 26,227 | | 21,000 to 21,999 | 7,651 | 82,815 | 4,497 | 41,313 | 5,701 | 24,205 | 4,493 | 85,198 | | 22,000 to 22,999 | 5,829 | 38,553 | 2,840 | 19,944 | 2,083 | 9,888 | 2,386 | 33,355 | | 23,000 to 23,999 | 2,789 | 17,342 | 5,368 | 35,608 | 2,440 | 35,331 | 2,416 | 18,810 | | 24,000 to 24,999 | 3,405 | 24,224 | 6,446 | 79,844 | 3,037 | 13,633 | 2,672 | 4,960 | | 25,000 to 25,999 | 3,618 | 25,868 | 4,767 | 41,250 | 2,962 | 39,896 | 961 | 14,801 | | 26,000 to 26,999 | 4,277 | 38,148 | 4,466 | 60,979 | 3,395 | 14,183 | 2,327 | 9,929 | | 27,000 to 27,999 | 4,339 | 65,028 | 4,780 | 51,975 | 1,209 | 7,070 | 1,089 | 8,077 | | 28,000 to 28,999 | 7,010 | 84,032 | 4,386 | 46,006 | 3,292 | 40,699 | 1,908 | 8,718 | | 29,000 to 29,999 | 3,744 | 37,595 | 7,110 | 80,549 | 2,547 | 34,251 | 1,763 | 20,544 | | 30,000 to 30,999 | 4,934 | 65,499 | 4,748 | 32,759 | 3,187 | 87,704 | 2,662 | 34,550 | | 31,000 to 31,999 | 6,000 | 34,178 | 4,072 | 34,149 | 3,329 | 15,674 | 1,887 | 7,533 | | 32,000 to 32,999 | 2,451 | 21,675 | 7,426 | 48,679 | 2,347 | 22,019 | 1,576 | 22,436 | | 33,000 to 33,999 | 4,097 | 15,820 | 6,141 | 48,190 | 3,631 | 56,765 | 1,255 | 11,920 | | 34,000 to 34,999 | 5,733 | 48,336 | 4,083 | 20,014 | 4,910 | 73,306 | 2,732 | 95,346 | | 35,000 to 35,999 | 4,014 | 34,123 | 2,948 | 23,488 | 1,948 | 33,460 | 2,117 | 16,984 | | 36,000 to 36,999 | 5,407 | 22,294 | 4,209 | 34,041 | 1,306 | 17,487 | 1,003 | 10,049 | | 37,000 to 37,999 | 4,169 | 30,223 | 7,052 | 42,887 | 2,273 | 18,835 | 1,945 | 16,669 | | 38,000 to 38,999 | 4,314 | 24,133 | 3,457 | 28,056 | 1,182 | 8,684 | 898 | 8,532 | | 39,000 to 39,999 | 3,613 | 43,034 | 7,440 | 89,471 | 4,036 | 65,200 | 2,713 | 22,111 | | 40,000 to 49,999 | 43,013 | 498,418 | 43,524 | 377,383 | 28,191 | 504,058 | 20,237 | 286,019 | | 50,000 to 59,999 | 38,727 | 452,035 | 42,250 | 351,675 | 26,514 | 542,496 | 22,241 | 167,589 | | 60,000 to 69,999 | 32,836 | 411,656 | 46,861 | 446,604 | 24,455 | 531,334 | 21,265 | 277,590 | | 70,000 to 79,999 | 30,333 | 293,063 | 41,450 | 472,160 | 21,903 | 471,197 | 20,159 | 205,915 | | 80,000 to 89,999 | 24,595 | 353,134 | 30,627 | 301,698 | 14,841 | 380,877 | 15,950 | 135,972 | | 90,000 to 99,999 | 24,454 | 378,588 | 26,997 | 250,747 | 20,621 | 459,771 | 18,415 | 237,273 | | 100,000 to 149,999 | 75,914 | 1,588,980 | 84,267 | 799,332 | 75,464 | 3,016,358 | 57,520 | 1,001,714 | | 150,000 to 199,999 | 36,898 | 1,075,188 | 19,849 | 368,711 | 52,152 | 3,231,053 | 43,527 | 909,682 | | 200,000 to 299,999 | 32,724 | 1,255,252 | 18,040 | 379,043 | 54,568 | 4,773,079 | 45,036 | 1,278,345 | | 300,000 to 399,999 | 14,264 | 677,048 | 7,155 | 192,011 | 28,107 | 3,703,043 | 23,067 | 778,500 | | 400,000 to 499,999 | 8,018 | 508,630 | 4,025 | 119,996 | 17,304 | 3,033,374 | 14,538 | 596,852 | | 500,000 to 999,999 | 15,628 | 1,291,408 | 6,246 | 199,874 | 31,463 | 8,741,141 | 27,521 | 1,630,273 | | 1,000,000 to 1,999,999 | 6,423 | 851,215 | 2,410 | 116,680 | 14,034 | 7,864,019 | 12,744 | 1,413,439 | | 2,000,000 to 2,999,999 | 1,833 | 340,995 | 651 | 38,242 | 4,108 | 3,857,705 | 3,828 | 701,836 | | 3,000,000 to 3,999,999 | 810 | 174,593 | 298 | 21,635 | 1,870 | 2,395,164 | 1,790 | 463,687 | | 4,000,000 to 4,999,999 | 470 | 109,140 | 162 | 15,032 | 1,042 | 1,645,615 | 989 | 355,873 | | 5,000,000 and over | 1,567 | 614,433 | 506 | 73,823 | 3,507 | 16,229,429 | 3,369 | 2,760,618 | | Total | 592,485 | \$12,482,325 | 562,362 | \$6,625,054 | 535,251 | \$63,493,018 | 451,202 | \$18,468,766 | #### **ALL FILING STATUS TYPES** | | | | Estates an | d Trusts | | | Farm Ir | ncome | | |----------------------|------------------------------|----------|--------------------|--------------|--------------------|----------------|--------------------|----------------|--------------------| | | | Pr | ofit | Lo | oss | Pr | ofit | Lo | oss | | | ted Gross
ne Class | Number | Amount (Thousands) | Number | Amount (Thousands) | Number | Amount (Thousands) | Number | Amount (Thousands) | | Negative
Zero | | 961
0 | \$27,654
0 | 303
0 | \$34,455
0 | 920
0 | \$31,648
0 | 5,225
0 | \$358,784
0 | | \$1 1 | | | 50 | 21 | 11 | 82 | 239 | 64 | 2,136 | | 1,000 1 | | | 3 | 0 | 0 | 22 | 83 | 64 | 222 | | 2,000 t
3,000 t | , | | 703
331 | a
0 | 63
0 | 21
65 | 8
219 | 75
1,545 | 477
8,239 | | 4,000 1 | | | 181 | Ő | 0 | 1,311 | 468 | 42 | 186 | | 5,000 1 | to 5,999 | 108 | 826 | 43 | 462 | 44 | 326 | 82 | 2,866 | | 6,000 1 | | | 676 | 0 | 0 | 123 | 763 | 15 | 20 | | 7,000 1 | | | 188 | 43 | 65 | 42 | 70 | 42 | 304 | | 8,000 t
9,000 t | | | 9,886
5,814 | 22
64 | 40
88 | 41
63 | 341
550 | 84
218 | 1,474
1,461 | | 10,000 1 | · · | | 264 | 21 | 47 | 62 | 434 | 65 | 2,076 | | 11,000 1 | | | 983 | 0 | 0 | 64 | 320 | 171 | 747 | | 12,000 1 | | 1,312 | 9,542 | a | 4 | 22 | 230 | 129 | 1,880 | | 13,000 1 | | | 2,266 | 21 | 69 | 128 | 1,341 | 65 | 37 | | 14,000 1 | • | 1 | 954 | 21 | 88 | 149 | 1,825 | 191 | 1,557 | | 15,000 t
16,000 t | , | | 11,455
1,694 | 356
0 | 10,904
0 | 62
43 | 856
299 | 1,417
165 | 11,947
2,250 | | 17,000 1 | | | 769 | 22 | 202 | 43 | 717 | 1,436 | 14,982 | | 18,000 1 | to 18,999 | 578 | 1,209 | 0 | 0 | 81 | 2,453 | 231 | 3,098 | | 19,000 1 | • | | 3,077 | 59 | 279 | 21 | 8 | 545 | 6,355 | | 20,000 1 | | | 1,025 | 19 | 56 | 82 | 4,747 | 548 | 3,755 | | 21,000 t
22,000 t | , | | 1,071
1,109 | 0
20 | 0
467 | 82
0 | 821 | 466
587 | 2,570
4,896 | | 23,000 1 | | | 1,109 | 0 | 0 | 80 | 1,317 | 546 | 3,674 | | 24,000 1 | | | 1,330 | 38 | 28 | 58 | 1,378 | 187 | 1,051 | | 25,000 1 | to 25,999 | 159 | 1,301 | 0 | 0 | 73 | 149 | 262 | 3,059 | | 26,000 1 | | | 1,668 | а | 16 | 442 | 1,291 | 205 | 3,692 | | 27,000 t
28,000 t | | | 8,501
1,583 | 19
57 | 0
250 | 19
59 | 140
516 | 162
515 | 2,335
7,791 | | 29,000 1 | | | 24,210 | 21 | 7 | 80 | 1,634 | 178 | 2,530 | | 30,000 1 | | | 1,501 | 1,213 | 10,499 | 42 | 440 | 637 | 13,023 | | 31,000 1 | | | 2,557 | 19 | 280 | 40 | 1,025 | 182 | 1,616 | | 32,000 1 | | | 4,213 | 38 | 184 | 82 | 69 | 103 | 413 | | 33,000 t
34,000 t | , | | 6,405
881 | 0
20 | 233 | 1,433
443 | 16,063
11,141 | 120
186 | 1,730
2,150 | | 35,000 1 | | 1 | 8,682 | 21 | 190 | 443 | 83 | 158 | 1,568 | | 36,000 1 | | | 15,048 | 42 | 208 | 0 | 0 | 142 | 1,994 | | 37,000 1 | to 37,999 | 695 | 6,062 | 0 | 0 | 59 | 717 | 96 | 1,885 | | 38,000 1 | | | 1,319 | 19 | 193 | 42 | 137 | 335 | 2,805 | | 39,000 1 | • | | 3,062 | 21 | 1 504 | 786 | 6,313 | 221 | 3,781 | | 40,000 t 50,000 t | | | 83,746
44,539 | 181
414 | 501
1,589 | 3,411
895 | 68,127
16,023 | 2,675
3,542 | 37,870
65,064 | | 60,000 1 | | | 32,502 | 329 | 1,622 | 1,401 | 15,578 | 2,520 | 33,798 | | 70,000 1 | to 79,999 | 1,985 | 30,453 | 184 | 386 | 1,324 | 10,185 | 3,135 | 32,184 | | 80,000 1 | | | 88,331 | 202 | 257 | 511 | 16,219 | 3,057 | 39,404 | | 90,000 1 | • | 1 | 38,150 | 84 | 1,095 | 1,037 | 8,698 | 1,817 | 32,187 | | 100,000 t | | | 262,830
177,203 | 1,224
268 | 8,105
1,429 | 1,304
1,915 | 40,331
42,210 | 4,940
3,284 | 78,237
115,620 | | 200,000 1 | | | 246,867 | 640 | 5,813 | 971 | 42,048 | 2,403 | 90,751 | | 300,000 1 | to 399,999 | 2,766 | 189,381 | 335 | 15,340 | 425 | 36,896 | 1,259 | 63,337 | | 400,000 1 | | | 148,223 | 131 | 2,702 | 216 | 15,502 | 886 | 39,673 | | 500,000 1 | • | 1 | 390,063 | 397 | 4,784 | 296 | 25,786 | 1,035 | 95,928 | | | to 1,999,999
to 2,999,999 | | 232,282
126,980 | 231
90 | 10,593
6,433 | 210
60 | 40,250
8,360 | 528
167 | 52,002
24,669 | | | to 3,999,999 | | 88,626 | 51 | 4,042 | 34 | 7,230 | 85 | 27,029 | | 4,000,000 1 | to 4,999,999 | 116 | 60,865 | 29 | 6,898 | 19 | 7,192 | 39 | 15,650 | | 5,000,000 | and over | 386 | 522,518 | 139 | 71,601 | 32 | 12,149 | 144 | 63,694 | | | Total | 78,780 | \$2,934,869 | 7,519 | \$202,580 | 21,423 | \$503,965 | 49,227 | \$1,394,516 | #### **ALL FILING STATUS TYPES** | | | All Other Federal I | ncome Sources ¹⁰ | | | | |--|--|---|---|--|---|--| | | Pr | ofit | | oss | Total I | ncome | | Adjusted Gross
Income Class | Number | Amount (Thousands) | Number | Amount (Thousands) | Number | Amount
(Thousands) | | Negative | 43,937 | \$639,777 | 56,835 | \$9,440,549 | 168,676 | \$-10,540,403 | | Zero | 3,238 | 20,343 | 0 | 0 | 2,963 | 36,194 | | \$1 to \$999 | 21,890 | 283,470 | 6,796 | 112,904 | 111,584 | 378,877 | | 1,000 to 1,999 | 17,148 | 73,905 | 3,609 | 46,310 | 155,705 | 289,442 | | 2,000 to 2,999 | 25,634 | 85,115 | 1,108 | 47,748 | 183,433 | 536,109 | | 3,000 to 3,999 | 27,992 | 98,151 | 2,799 | 49,657 | 197,771 | 754,194 | | 4,000 to 4,999 | 35,698 | 118,659 | 1,904 | 20,090 | 183,752 | 961,698 | | 5,000 to 5,999 | 35,667 | 119,776 | 2,149 | 37,157 | 209,037 | 1,297,052 | | 6,000 to 6,999 | 41,106 | 147,939 | 2,307 | 49,640 | 215,331 | 1,458,673 | | 7,000 to 7,999 | 55,270 | 240,811 | 4,411 | 43,449 | 226,095 | 1,852,988 | | 8,000 to 8,999 | 51,286 | 159,023 | 5,181 | 61,669 | 223,286 | 1,999,445 | | 9,000 to 9,999 | 56,105 | 199,111 | 2,241 | 40,757 | 232,627 | 2,348,774 | | 10,000 to 10,999 | 48,243 | 188,774 | 3,001 | 37,556 | 219,283 | 2,444,262 | | 11,000 to 11,999 | 55,317 | 262,807 | 1,517 | 30,483 | 252,506 | 3,027,465 | | 12,000 to 12,999 | 56,089 | 203,798 | 2,552 | 27,338 | 225,773 | 2,965,745 | | 13,000 to 13,999 | 51,796 | 172,091 | 2,399 | 36,398 | 230,161 | 3,252,061 | | 14,000 to 14,999 | 48,633 | 181,600 |
2,160 | 37,365 | 239,567 | 3,600,846 | | 15,000 to 15,999 | 55,756 | 218,304 | 3,918 | 28,345 | 238,147 | 3,840,616 | | 16,000 to 16,999
17,000 to 17,999
18,000 to 18,999
19,000 to 19,999 | 53,694
65,987
69,486
69,176 | 180,722
308,260
227,122
243,222 | 4,571
3,387
13,248
5,086 | 50,805
36,982
67,087
37,473 | 218,052
232,927
228,643
210,836 | 3,040,010
3,712,550
4,180,667
4,405,157
4,249,646
4,355,338 | | 20,000 to 20,999
21,000 to 21,999
22,000 to 22,999
23,000 to 23,999
24,000 to 24,999 | 76,602
78,611
76,175
76,813
82,066 | 227,694
274,634
236,898
254,927
247,624 | 4,703
7,747
8,259
5,690
6,980 | 35,465
46,844
44,333
20,260
21,448 | 206,435
199,174
185,301
204,011
191,395 | 4,460,210
4,335,201
5,000,374
4,985,674 | | 25,000 to 25,999 | 86,326 | 317,098 | 9,253 | 27,904 | 201,077 | 5,336,751 | | 26,000 to 26,999 | 82,973 | 282,752 | 3,395 | 20,339 | 186,914 | 5,132,577 | | 27,000 to 27,999 | 85,727 | 255,285 | 7,017 | 28,609 | 188,495 | 5,347,908 | | 28,000 to 28,999 | 81,418 | 303,158 | 12,238 | 24,106 | 186,473 | 5,584,315 | | 29,000 to 29,999 | 85,192 | 402,928 | 3,236 | 112,465 | 172,559 | 5,205,010 | | 30,000 to 30,999 | 76,124 | 328,570 | 10,546 | 27,456 | 168,778 | 5,421,527 | | 31,000 to 31,999 | 77,058 | 298,828 | 7,252 | 45,535 | 142,695 | 4,674,299 | | 32,000 to 32,999 | 78,872 | 350,354 | 4,619 | 18,008 | 164,258 | 5,610,755 | | 33,000 to 33,999 | 74,268 | 311,532 | 5,070 | 18,028 | 137,350 | 4,861,492 | | 34,000 to 34,999 | 86,714 | 408,396 | 4,604 | 15,858 | 159,432 | 5,812,906 | | 35,000 to 35,999 | 76,317 | 325,411 | 4,492 | 16,159 | 152,051 | 5,637,904 | | 36,000 to 36,999 | 78,389 | 351,109 | 4,822 | 42,508 | 148,524 | 5,678,704 | | 37,000 to 37,999 | 77,545 | 440,568 | 3,445 | 25,032 | 132,907 | 5,256,615 | | 38,000 to 38,999 | 74,043 | 308,506 | 1,223 | 26,306 | 124,436 | 5,091,788 | | 39,000 to 39,999 | 77,853 | 385,840 | 3,158 | 28,081 | 134,761 | 5,597,067 | | 40,000 to 49,999 | 757,215 | 3,577,068 | 41,937 | 253,753 | 1,183,361 | 55,824,029 | | 50,000 to 59,999 | 687,306 | 3,443,885 | 36,463 | 191,829 | 897,612 | 51,990,468 | | 60,000 to 69,999 | 593,117 | 2,868,939 | 26,657 | 172,514 | 704,753 | 47,823,545 | | 70,000 to 79,999 | 490,988 | 2,270,050 | 22,353 | 146,547 | 569,282 | 43,983,940 | | 80,000 to 89,999 | 382,705 | 1,962,305 | 16,655 | 118,958 | 424,814 | 37,454,194 | | 90,000 to 99,999 | 314,531 | 1,587,870 | 12,016 | 90,146 | 346,657 | 34,073,854 | | 100,000 to 149,999 | 870,836 | 5,398,943 | 40,100 | 493,000 | 956,297 | 118,719,347 | | 150,000 to 199,999 | 302,541 | 2,406,756 | 17,476 | 378,822 | 335,404 | 59,080,139 | | 200,000 to 299,999 | 201,657 | 2,361,965 | 13,884 | 404,186 | 229,225 | 56,313,507 | | 300,000 to 399,999 | 71,102 | 1,204,912 | 6,902 | 224,126 | 80,158 | 28,044,351 | | 400,000 to 499,999 | 36,028 | 691,339 | 4,039 | 174,666 | 41,006 | 18,501,068 | | 500,000 to 999,999 | 61,278 | 1,569,556 | 7,985 | 660,635 | 60,893 | 41,514,751 | | 1,000,000 to 1,999,999 | 26,272 | 1,039,657 | 4,118 | 412,329 | 22,692 | 30,792,697 | | 2,000,000 to 2,999,999 | 7,680 | 481,843 | 1,233 | 209,659 | 6,123 | 14,701,269 | | 3,000,000 to 3,999,999 | 3,445 | 308,156 | 588 | 108,104 | 2,674 | 9,035,246 | | 4,000,000 to 4,999,999 | 1,949 | 143,074 | 342 | 60,752 | 1,469 | 6,384,601 | | 5,000,000 and over | 6,460 | 1,415,813 | 1,197 | 492,557 | 4,576 | 65,745,755 | | Total | 7,393,374 | \$43,417,028 | 502,888 | \$15,577,085 | 13,660,179 | \$860,421,233 | #### **ALL FILING STATUS TYPES** | | | Retirement | Student Lo | oan Interest | Tuition | & Fees | Moving I | Expenses | |--|--|--|--|--|--|--------------------------------------|--|--| | Adjusted Gross
Income Class | Number | Amount (Thousands) | Number | Amount (Thousands) | Number | Amount (Thousands) | Number | Amount (Thousands) | | Negative | 2,450 | \$8,916 | 6,826 | \$8,756 | 8,446 | \$18,523 | 1,496 | \$4,791 | | Zero | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | \$1 to \$999 | 322 | 626 | 3,409 | 4,029 | 5,246 | 16,122 | 0 | 0 | | 1,000 to 1,999 | 186 | 435 | 2,599 | 1,719 | 4,137 | 10,214 | 21 | 6 | | 2,000 to 2,999 | 130 | 339 | 984 | 422 | 4,296 | 9,083 | 62 | 37 | | 3,000 to 3,999 | 194 | 432 | 1,867 | 604 | 3,862 | 6,080 | 43 | 43 | | 4,000 to 4,999 | 832 | 1,113 | 1,448 | 561 | 2,648 | 4,300 | 132 | 260 | | 5,000 to 5,999 | 322 | 479 | 1,877 | 744 | 5,174 | 8,212 | 1,332 | 554 | | 6,000 to 6,999 | 362 | 807 | 4,212 | 1,119 | 6,351 | 8,319 | 128 | 231 | | 7,000 to 7,999 | 1,590 | 4,667 | 5,594 | 1,559 | 11,181 | 24,961 | 282 | 1,228 | | 8,000 to 8,999 | 798 | 2,141 | 5,820 | 1,336 | 7,041 | 18,250 | 169 | 238 | | 9,000 to 9,999 | 2,148 | 5,501 | 5,438 | 2,279 | 6,502 | 16,338 | 214 | 345 | | 10,000 to 10,999 | 4,984 | 12,186 | 7,754 | 2,750 | 5,756 | 14,635 | 233 | 385 | | 11,000 to 11,999 | 2,089 | 3,724 | 6,272 | 3,598 | 5,825 | 7,594 | 364 | 296 | | 12,000 to 12,999 | 1,366 | 3,662 | 6,687 | 5,236 | 5,087 | 7,441 | 362 | 411 | | 13,000 to 13,999 | 2,311 | 3,568 | 4,473 | 2,074 | 4,008 | 9,753 | 321 | 472 | | 14,000 to 14,999 | 5,823 | 16,038 | 4,494 | 1,715 | 6,296 | 7,468 | 470 | 581 | | 15,000 to 15,999 | 5,130 | 9,744 | 4,851 | 1,489 | 3,091 | 4,961 | 553 | 876 | | 16,000 to 16,999 | 2,394 | 4,115 | 6,353 | 2,078 | 7,923 | 13,128 | 484 | 793 | | 17,000 to 17,999 | 3,751 | 7,204 | 6,976 | 3,604 | 4,079 | 4,870 | 2,925 | 3,720 | | 18,000 to 18,999 | 8,179 | 24,353 | 7,947 | 3,054 | 6,385 | 10,693 | 531 | 1,427 | | 19,000 to 19,999 | 3,529 | 7,269 | 7,304 | 3,221 | 2,774 | 4,457 | 465 | 664 | | 20,000 to 20,999 | 2,804 | 7,326 | 6,054 | 2,381 | 6,240 | 12,077 | 555 | 1,258 | | 21,000 to 21,999 | 3,991 | 6,118 | 7,584 | 2,990 | 1,697 | 2,860 | 498 | 1,267 | | 22,000 to 22,999 | 1,719 | 3,780 | 7,118 | 4,168 | 3,582 | 4,489 | 584 | 984 | | 23,000 to 23,999 | 5,864 | 18,569 | 7,517 | 4,298 | 2,933 | 4,646 | 520 | 1,025 | | 24,000 to 24,999 | 4,340 | 11,293 | 9,164 | 3,344 | 1,757 | 2,446 | 1,663 | 1,306 | | 25,000 to 25,999 | 2,497 | 8,250 | 7,770 | 5,771 | 3,052 | 3,410 | 2,281 | 7,969 | | 26,000 to 26,999 | 3,422 | 7,925 | 11,373 | 4,972 | 2,127 | 3,472 | 386 | 876 | | 27,000 to 27,999 | 3,873 | 8,948 | 8,939 | 6,000 | 4,191 | 7,664 | 2,740 | 2,335 | | 28,000 to 28,999 | 7,814 | 17,555 | 9,964 | 6,396 | 6,077 | 10,467 | 436 | 698 | | 29,000 to 29,999 | 7,401 | 18,379 | 9,041 | 5,181 | 1,697 | 2,815 | 1,814 | 1,303 | | 30,000 to 30,999 | 5,152 | 12,812 | 9,558 | 5,498 | 6,838 | 15,879 | 414 | 1,203 | | 31,000 to 31,999 | 3,559 | 9,980 | 8,004 | 6,410 | 3,162 | 8,234 | 414 | 742 | | 32,000 to 32,999 | 2,798 | 6,857 | 7,485 | 3,859 | 2,851 | 3,638 | 1,663 | 3,719 | | 33,000 to 33,999 | 4,080 | 9,608 | 8,599 | 5,130 | 2,570 | 7,604 | 354 | 903 | | 34,000 to 34,999 | 9,891 | 29,969 | 11,709 | 5,511 | 1,964 | 3,044 | 418 | 596 | | 35,000 to 35,999 | 4,333 | 9,266 | 8,717 | 5,961 | 2,499 | 1,865 | 406 | 592 | | 36,000 to 36,999 | 3,449 | 10,770 | 12,500 | 6,880 | 3,710 | 9,823 | 1,815 | 4,789 | | 37,000 to 37,999 | 4,470 | 10,445 | 7,486 | 4,253 | 1,759 | 2,478 | 478 | 813 | | 38,000 to 38,999 | 3,311 | 9,628 | 7,741 | 5,979 | 2,914 | 3,572 | 1,504 | 1,703 | | 39,000 to 39,999 | 7,438 | 32,472 | 8,755 | 5,791 | 4,808 | 12,628 | 271 | 813 | | 40,000 to 49,999 | 49,038 | 132,245 | 85,083 | 60,992 | 47,655 | 67,386 | 7,652 | 20,149 | | 50,000 to 59,999 | 35,501 | 110,261 | 85,160 | 44,538 | 47,620 | 92,884 | 5,649 | 12,101 | | 60,000 to 69,999 | 27,201 | 85,147 | 47,811 | 25,338 | 35,133 | 52,468 | 4,546 | 8,346 | | 70,000 to 79,999 | 22,278 | 67,455 | 36,130 | 25,982 | 21,628 | 28,123 | 3,605 | 7,120 | | 80,000 to 89,999 | 24,480 | 87,855 | 34,577 | 23,970 | 23,249 | 30,070 | 3,957 | 10,907 | | 90,000 to 99,999 | 22,329 | 74,631 | 29,961 | 23,659 | 34,246 | 71,324 | 2,659 | 5,812 | | 100,000 to 149,999
150,000 to 199,999
200,000 to 299,999
300,000 to 399,999
400,000 to 499,999
500,000 to 999,999 | 62,905
14,061
9,039
3,384
1,614
2,684 | 227,908
60,735
46,456
17,832
8,725
14,809 | 59,938
222
123
17
27
18 | 27,909
1,317
181
43
42
54 | 149,458
13,497
304
48
a
a | 310,166
21,232
641
114
3 | 8,174
2,212
1,709
430
171
158 | 23,848
10,258
9,512
2,150
1,198
960 | | 1,000,000 to 1,999,999
2,000,000 to 2,999,999
3,000,000 to 3,999,999
4,000,000 to 4,999,999
5,000,000 and over | 927
203
78
37
85 | 5,028
1,106
443
222
457 | a
a
a
0
0 | 29
6
7
0 | 8
4
0
0
a | 18
11
0
0
5 | 86
18
a
a
13 | 1,053
220
42
64
194 | | Total | 416,944 | \$1,308,584 | 657,334 | \$386,785 | 555,395 | \$1,022,971 | 70,851 | \$166,184 | ## **ALL FILING STATUS TYPES** | | | mployment | | oyed Health
ance 12 | | nployed
ent Plan ¹² | | on Early
I Of Savings | |--------------------------------|-----------|--------------------|---------|------------------------|---------|-----------------------------------|--------|--------------------------| | Adjusted Gross
Income Class | Number | Amount (Thousands) | Number | Amount (Thousands) | Number | Amount (Thousands) | Number | Amount (Thousands) | | Negative | 25,928 | \$27,003 | 12,874 | \$55,288 | 1,056 | \$9,355 | 1,859 | \$1,809 | | Zero | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | \$1 to \$999 | 8,054 | 1,410 | 2,038 | 5,399 | a | 53 | 171 | 18 | | 1,000 to 1,999 | 23,272 | 3,566 | 3,114 | 10,350 | a | 0
| 1,187 | 46 | | 2,000 to 2,999 | 22,165 | 5,089 | 3,598 | 8,473 | 43 | 42 | 1,883 | 334 | | 3,000 to 3,999 | 27,167 | 6,942 | 3,042 | 8,146 | 86 | 118 | 236 | 23 | | 4,000 to 4,999 | 22,578 | 7,796 | 3,021 | 12,872 | 66 | 606 | 194 | 10 | | 5,000 to 5,999 | 35,743 | 14,647 | 5,829 | 23,733 | 43 | 115 | 2,052 | 93 | | 6,000 to 6,999 | 29,722 | 12,933 | 4,998 | 16,481 | 43 | 115 | 1,632 | 68 | | 7,000 to 7,999 | 42,934 | 22,173 | 1,883 | 5,491 | 108 | 187 | 257 | 26 | | 8,000 to 8,999 | 37,336 | 21,142 | 5,725 | 21,767 | 1,552 | 1,130 | 666 | 270 | | 9,000 to 9,999 | 32,600 | 18,566 | 2,735 | 7,805 | 171 | 365 | 759 | 80 | | 10,000 to 10,999 | 34,183 | 21,999 | 7,679 | 24,573 | 1,419 | 3,238 | 762 | 62 | | 11,000 to 11,999 | 35,574 | 25,710 | 5,423 | 16,039 | 85 | 417 | 2,033 | 104 | | 12,000 to 12,999 | 29,164 | 20,641 | 3,236 | 7,259 | 107 | 628 | 407 | 19 | | 13,000 to 13,999 | 28,143 | 20,144 | 3,588 | 9,031 | 1,206 | 3,991 | 2,211 | 142 | | 14,000 to 14,999 | 32,983 | 26,958 | 7,926 | 21,895 | 946 | 1,998 | 322 | 57 | | 15,000 to 15,999 | 24,863 | 20,883 | 4,798 | 15,458 | 188 | 1,088 | 558 | 28 | | 16,000 to 16,999 | 20,663 | 19,633 | 3,035 | 9,084 | 338 | 1,059 | 512 | 47 | | 17,000 to 17,999 | 25,646 | 21,600 | 4,657 | 17,912 | 146 | 1,077 | 761 | 175 | | 18,000 to 18,999 | 28,263 | 29,835 | 6,620 | 18,298 | 209 | 1,099 | 3,290 | 603 | | 19,000 to 19,999 | 26,619 | 25,162 | 3,875 | 13,449 | 336 | 1,247 | 961 | 104 | | 20,000 to 20,999 | 21,609 | 20,243 | 4,722 | 11,896 | 221 | 941 | 1,278 | 41 | | 21,000 to 21,999 | 20,964 | 23,517 | 5,387 | 11,501 | 308 | 1,686 | 635 | 70 | | 22,000 to 22,999 | 16,566 | 20,075 | 5,766 | 28,597 | 310 | 2,002 | 710 | 60 | | 23,000 to 23,999 | 21,975 | 26,610 | 3,651 | 10,995 | 328 | 1,548 | 2,570 | 100 | | 24,000 to 24,999 | 19,695 | 26,530 | 5,124 | 20,679 | 1,316 | 5,087 | 448 | 36 | | 25,000 to 25,999 | 20,476 | 21,567 | 5,315 | 20,985 | 227 | 1,318 | 504 | 79 | | 26,000 to 26,999 | 19,128 | 20,324 | 4,909 | 21,154 | 187 | 1,118 | 420 | 178 | | 27,000 to 27,999 | 21,117 | 18,407 | 2,454 | 9,040 | 206 | 916 | 3,027 | 138 | | 28,000 to 28,999 | 22,445 | 28,069 | 6,093 | 23,458 | 1,400 | 12,755 | 406 | 12 | | 29,000 to 29,999 | 18,171 | 24,538 | 5,686 | 17,303 | 428 | 2,363 | 486 | 128 | | 30,000 to 30,999 | 19,445 | 26,072 | 5,260 | 31,987 | 1,399 | 3,336 | 604 | 39 | | 31,000 to 31,999 | 14,634 | 23,844 | 4,770 | 22,518 | 469 | 2,407 | 689 | 29 | | 32,000 to 32,999 | 16,398 | 17,369 | 3,232 | 19,988 | 204 | 875 | 1,168 | 188 | | 33,000 to 33,999 | 14,523 | 17,828 | 5,632 | 18,326 | 683 | 2,574 | 810 | 112 | | 34,000 to 34,999 | 16,379 | 23,727 | 4,520 | 13,809 | 1,653 | 6,266 | 729 | 91 | | 35,000 to 35,999 | 13,856 | 15,311 | 3,557 | 13,688 | 1,379 | 5,214 | 1,555 | 102 | | 36,000 to 36,999 | 17,193 | 20,160 | 7,558 | 18,159 | 431 | 3,392 | 4,178 | 143 | | 37,000 to 37,999 | 15,812 | 15,045 | 3,620 | 14,171 | 162 | 1,130 | 1,080 | 99 | | 38,000 to 38,999 | 9,446 | 15,271 | 4,336 | 24,377 | 251 | 1,653 | 1,298 | 593 | | 39,000 to 39,999 | 12,010 | 12,599 | 2,726 | 9,669 | 310 | 2,686 | 285 | 40 | | 40,000 to 49,999 | 133,897 | 224,524 | 42,211 | 165,022 | 12,488 | 104,356 | 7,375 | 778 | | 50,000 to 59,999 | 107,775 | 179,967 | 37,835 | 158,140 | 11,685 | 111,682 | 5,150 | 1,091 | | 60,000 to 69,999 | 88,928 | 148,034 | 26,899 | 111,701 | 9,709 | 89,650 | 5,036 | 439 | | 70,000 to 79,999 | 68,366 | 124,771 | 20,700 | 86,533 | 8,605 | 68,292 | 3,668 | 565 | | 80,000 to 89,999 | 57,177 | 124,959 | 16,377 | 68,963 | 8,237 | 84,358 | 4,364 | 1,783 | | 90,000 to 99,999 | 52,968 | 109,303 | 14,669 | 69,487 | 8,609 | 112,520 | 2,525 | 230 | | 100,000 to 149,999 | 156,807 | 430,900 | 54,261 | 286,473 | 40,609 | 602,796 | 7,085 | 627 | | 150,000 to 199,999 | 72,585 | 245,683 | 30,121 | 168,206 | 23,699 | 600,862 | 4,098 | 960 | | 200,000 to 299,999 | 61,893 | 242,944 | 26,523 | 173,102 | 24,999 | 645,877 | 2,532 | 1,285 | | 300,000 to 399,999 | 25,016 | 113,274 | 12,160 | 85,825 | 11,200 | 330,640 | 632 | 63 | | 400,000 to 499,999 | 13,460 | 66,352 | 7,018 | 57,026 | 5,895 | 188,397 | 215 | 76 | | 500,000 to 999,999 | 21,865 | 125,802 | 11,893 | 104,146 | 9,103 | 362,139 | 586 | 301 | | 1,000,000 to 1,999,999 | 8,229 | 65,474 | 4,514 | 42,543 | 2,974 | 149,562 | 251 | 715 | | 2,000,000 to 2,999,999 | 2,192 | 21,200 | 1,141 | 10,914 | 666 | 32,036 | 61 | 43 | | 3,000,000 to 3,999,999 | 1,018 | 10,880 | 520 | 5,311 | 270 | 13,773 | 18 | 8 | | 4,000,000 to 4,999,999 | 550 | 7,217 | 291 | 3,038 | 151 | 7,625 | 9 | 2 | | 5,000,000 and over | 1,833 | 38,022 | 927 | 10,938 | 412 | 19,485 | 29 | 60 | | Total | 1,819,995 | \$3,070,246 | 502,075 | \$2,298,467 | 199,375 | \$3,611,244 | 89,221 | \$15,423 | ## **ALL FILING STATUS TYPES** | | | | | | California Adjustments | | | | |--------------------------------|--------|--------------------|------------|--------------------|------------------------|--------------------|-----------|--------------------| | | Alimo | ny Paid | Total Adju | stments 13 | Subtra | | Addi | tions | | Adjusted Gross
Income Class | Number | Amount (Thousands) | Number | Amount (Thousands) | Number | Amount (Thousands) | Number | Amount (Thousands) | | Negative | 1,460 | \$42,545 | 42,381 | \$179,767 | 83,373 | \$7,650,618 | 65,090 | \$9,144,192 | | Zero | 0 | 0 | 0 | 0 | 2,962 | 31,290 | 0 | 0 | | \$1 to \$999 | 66 | 1,196 | 15,537 | 29,404 | 20,338 | 390,181 | 5,926 | 91,598 | | 1,000 to 1,999 | 43 | 538 | 29,168 | 27,276 | 17,317 | 84,390 | 9,157 | 65,704 | | 2,000 to 2,999 | 399 | 1,688 | 27,395 | 25,605 | 20,276 | 111,704 | 11,569 | 67,160 | | 3,000 to 3,999 | 43 | 531 | 32,922 | 23,476 | 25,388 | 104,030 | 8,378 | 71,487 | | 4,000 to 4,999 | 43 | 127 | 26,947 | 27,890 | 24,192 | 114,317 | 6,057 | 27,655 | | 5,000 to 5,999 | 42 | 223 | 44,032 | 48,999 | 28,739 | 115,185 | 12,069 | 50,213 | | 6,000 to 6,999 | 85 | 463 | 39,816 | 40,619 | 31,978 | 97,089 | 7,966 | 72,024 | | 7,000 to 7,999 | 66 | 257 | 52,795 | 60,862 | 38,268 | 176,358 | 15,191 | 78,296 | | 8,000 to 8,999 | 219 | 1,344 | 48,649 | 70,056 | 38,110 | 119,430 | 12,695 | 85,144 | | 9,000 to 9,999 | 64 | 827 | 44,642 | 52,338 | 39,398 | 150,583 | 8,378 | 56,127 | | 10,000 to 10,999 | 43 | 109 | 48,072 | 80,408 | 30,584 | 114,383 | 10,300 | 58,066 | | 11,000 to 11,999 | 43 | 183 | 48,669 | 58,305 | 33,579 | 145,459 | 12,625 | 60,040 | | 12,000 to 12,999 | 108 | 920 | 40,971 | 46,628 | 36,058 | 131,749 | 7,658 | 30,236 | | 13,000 to 13,999 | 987 | 4,424 | 40,046 | 54,347 | 39,157 | 145,434 | 9,722 | 53,130 | | 14,000 to 14,999 | 1,441 | 6,629 | 46,298 | 83,590 | 36,333 | 123,135 | 13,031 | 81,997 | | 15,000 to 15,999 | 209 | 1,608 | 34,255 | 56,939 | 36,004 | 144,343 | 7,172 | 43,344 | | 16,000 to 16,999 | 1,418 | 13,180 | 37,802 | 64,089 | 37,539 | 124,365 | 12,696 | 71,118 | | 17,000 to 17,999 | 142 | 997 | 40,187 | 61,697 | 36,824 | 115,826 | 11,417 | 46,216 | | 18,000 to 18,999 | 163 | 977 | 42,416 | 90,939 | 49,599 | 162,984 | 18,934 | 71,639 | | 19,000 to 19,999 | 513 | 1,685 | 36,511 | 57,978 | 48,405 | 142,732 | 15,064 | 55,433 | | 20,000 to 20,999 | 935 | 6,212 | 35,191 | 63,394 | 52,226 | 127,042 | 8,599 | 49,011 | | 21,000 to 21,999 | 530 | 2,656 | 35,762 | 53,342 | 47,687 | 166,566 | 10,021 | 55,658 | | 22,000 to 22,999 | 1,095 | 10,488 | 31,162 | 76,467 | 47,397 | 145,608 | 14,088 | 53,806 | | 23,000 to 23,999 | 618 | 10,198 | 37,747 | 79,247 | 49,158 | 166,151 | 9,332 | 37,769 | | 24,000 to 24,999 | 106 | 910 | 31,328 | 71,848 | 56,174 | 155,112 | 7,851 | 37,436 | | 25,000 to 25,999 | 1,296 | 2,776 | 36,168 | 72,331 | 53,402 | 177,503 | 8,616 | 39,996 | | 26,000 to 26,999 | 160 | 1,582 | 33,945 | 62,086 | 53,823 | 175,928 | 9,779 | 55,388 | | 27,000 to 27,999 | 223 | 1,556 | 37,751 | 55,387 | 57,912 | 184,201 | 15,794 | 61,821 | | 28,000 to 28,999 | 124 | 629 | 43,902 | 100,634 | 57,038 | 216,550 | 11,756 | 49,288 | | 29,000 to 29,999 | 323 | 2,024 | 36,599 | 75,208 | 56,298 | 208,537 | 11,910 | 136,290 | | 30,000 to 30,999 | 568 | 3,202 | 37,667 | 101,349 | 55,477 | 253,255 | 12,619 | 71,139 | | 31,000 to 31,999 | 103 | 857 | 29,574 | 76,345 | 49,290 | 214,509 | 9,855 | 74,404 | | 32,000 to 32,999 | 730 | 2,877 | 31,991 | 60,411 | 56,154 | 234,601 | 7,367 | 22,164 | | 33,000 to 33,999 | 326 | 2,124 | 30,872 | 64,929 | 54,516 | 232,642 | 8,276 | 37,028 | | 34,000 to 34,999 | 321 | 1,757 | 35,259 | 85,273 | 59,174 | 266,890 | 6,930 | 28,113 | | 35,000 to 35,999 | 140 | 959 | 30,361 | 54,072 | 51,008 | 228,185 | 10,086 | 37,465 | | 36,000 to 36,999 | 368 | 2,055 | 40,247 | 76,729 | 55,296 | 291,867 | 9,484 | 79,267 | | 37,000 to 37,999 | 661 | 5,610 | 28,844 | 54,652 | 51,274 | 250,984 | 7,006 | 34,570 | | 38,000 to 38,999 | 527 | 10,969 | 25,873 | 74,421 | 54,308 | 249,869 | 10,122 | 40,346 | | 39,000 to 39,999 | 166 | 1,484 | 28,136 | 79,045 | 51,762 | 250,595 | 11,998 | 44,079 | | 40,000 to 49,999 | 6,428 | 37,613 | 309,315 | 825,754 | 522,384 | 2,603,880 | 133,610 | 551,178 | | 50,000 to 59,999 | 8,657 | 95,101 | 273,004 | 817,631 | 467,660 | 2,335,664 | 113,100 | 416,483 | | 60,000 to 69,999 | 4,583 | 56,362 | 204,540 | 591,366 | 410,323 | 1,945,598 | 97,198 | 354,060 | | 70,000 to 79,999 | 3,970 | 36,719 | 153,881 | 452,629 | 345,725 | 1,459,699 | 75,890 | 430,820 | | 80,000 to 89,999 | 7,099 | 61,140 | 139,804 | 506,616 | 269,066 | 1,189,394 | 69,920 | 310,634 | | 90,000 to 99,999 | 4,504 | 124,530 | 133,001 | 600,168 | 214,763 | 937,499 | 68,774 | 286,544 | | 100,000 to 149,999 | 14,383 | 220,072 | 412,257 | 2,167,867 | 574,742 | 2,870,221 | 237,467 | 1,385,392 | | 150,000 to 199,999 | 4,666 | 108,452 | 118,793 | 1,227,282 | 217,334 | 1,370,001 | 81,025 | 938,125 | | 200,000 to 299,999 | 4,664 | 133,290 | 83,962 | 1,264,900 | 142,754 | 1,157,924 | 66,289 | 1,012,052 | | 300,000 to 399,999 | 2,169 | 93,679 | 32,456 | 647,043 | 49,161 | 572,977 | 30,497 | 620,433 | | 400,000 to 499,999 | 1,010 | 37,237 | 17,313 | 361,699 | 25,221 | 397,575 | 17,752 | 489,514 | | 500,000 to
999,999 | 1,928 | 123,262 | 28,480 | 734,914 | 41,008 | 888,511 | 32,337 | 1,427,979 | | 1,000,000 to 1,999,999 | 745 | 61,909 | 10,708 | 328,997 | 17,344 | 640,470 | 14,274 | 1,116,526 | | 2,000,000 to 2,999,999 | 211 | 25,737 | 2,865 | 92,246 | 4,920 | 346,399 | 4,226 | 601,208 | | 3,000,000 to 3,999,999 | 109 | 12,877 | 1,325 | 44,045 | 2,185 | 180,244 | 1,986 | 366,261 | | 4,000,000 to 4,999,999 | 53 | 7,087 | 708 | 25,586 | 1,220 | 133,283 | 1,112 | 300,655 | | 5,000,000 and over | 186 | 34,687 | 2,363 | 104,267 | 4,020 | 1,436,704 | 3,749 | 2,314,659 | | Total | 82,288 | \$1,421,130 | 3,422,666 | \$13,471,391 | 5,133,628 | \$35,158,224 | 1,531,795 | \$24,348,382 | ## **ALL FILING STATUS TYPES** | | Medical E | Expenses | | nd Local
e Taxes | Real Esta | ate Taxes | | onal
y Taxes | |--------------------------------|-----------|--------------------|-----------|---------------------|-----------|--------------------|-----------|--------------------| | Adjusted Gross
Income Class | Number | Amount (Thousands) | Number | Amount (Thousands) | Number | Amount (Thousands) | Number | Amount (Thousands) | | Negative | 155,170 | \$719,781 | 51,008 | \$275,781 | 53,766 | \$282,019 | 29,558 | \$11,820 | | Zero | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | \$1 to \$999 | 10,658 | 37,463 | 11,067 | 10,598 | 10,429 | 24,600 | 4,484 | 2,894 | | 1,000 to 1,999 | 6,768 | 28,424 | 6,461 | 28,770 | 5,265 | 10,893 | 4,233 | 853 | | 2,000 to 2,999 | 7,414 | 46,461 | 7,829 | 6,165 | 7,498 | 17,040 | 5,975 | 1,844 | | 3,000 to 3,999 | 13,663 | 81,523 | 13,044 | 11,282 | 10,203 | 24,919 | 5,325 | 1,025 | | 4,000 to 4,999 | 6,329 | 35,069 | 10,365 | 8,838 | 10,718 | 24,382 | 5,348 | 1,183 | | 5,000 to 5,999 | 7,570 | 32,323 | 11,868 | 8,133 | 9,053 | 19,154 | 5,344 | 1,188 | | 6,000 to 6,999 | 9,007 | 37,985 | 13,951 | 14,131 | 10,869 | 22,625 | 3,850 | 664 | | 7,000 to 7,999 | 13,612 | 109,363 | 19,080 | 14,475 | 18,247 | 37,020 | 11,257 | 4,652 | | 8,000 to 8,999 | 16,475 | 75,230 | 18,489 | 11,374 | 16,197 | 28,212 | 8,123 | 1,729 | | 9,000 to 9,999 | 10,941 | 65,098 | 15,402 | 19,176 | 11,540 | 26,993 | 7,136 | 1,495 | | 10,000 to 10,999 | 15,238 | 91,706 | 21,780 | 26,746 | 19,926 | 53,069 | 12,277 | 2,324 | | 11,000 to 11,999 | 9,995 | 70,044 | 13,847 | 12,668 | 10,938 | 26,450 | 7,293 | 1,592 | | 12,000 to 12,999 | 16,383 | 107,918 | 22,703 | 22,089 | 20,068 | 36,556 | 10,574 | 1,808 | | 13,000 to 13,999 | 10,056 | 52,046 | 19,054 | 16,071 | 17,635 | 36,746 | 8,271 | 1,965 | | 14,000 to 14,999 | 14,666 | 75,312 | 27,537 | 24,912 | 22,993 | 64,444 | 16,637 | 2,783 | | 15,000 to 15,999 | 19,525 | 100,249 | 30,667 | 38,583 | 25,135 | 53,789 | 17,283 | 5,313 | | 16,000 to 16,999 | 12,865 | 91,760 | 28,308 | 21,811 | 24,042 | 46,875 | 14,193 | 3,257 | | 17,000 to 17,999 | 16,091 | 95,668 | 29,176 | 52,614 | 24,324 | 52,436 | 13,744 | 3,735 | | 18,000 to 18,999 | 19,621 | 154,942 | 38,611 | 136,976 | 33,624 | 66,926 | 14,160 | 3,715 | | 19,000 to 19,999 | 14,815 | 74,992 | 34,244 | 77,741 | 25,628 | 60,153 | 16,173 | 5,028 | | 20,000 to 20,999 | 15,135 | 106,551 | 38,590 | 32,900 | 32,923 | 69,811 | 22,134 | 7,616 | | 21,000 to 21,999 | 13,493 | 67,580 | 32,554 | 60,450 | 27,075 | 57,354 | 17,086 | 5,984 | | 22,000 to 22,999 | 15,849 | 76,501 | 33,395 | 86,569 | 30,729 | 63,612 | 15,847 | 5,086 | | 23,000 to 23,999 | 16,280 | 81,206 | 38,353 | 45,141 | 31,447 | 77,473 | 17,128 | 9,636 | | 24,000 to 24,999 | 18,754 | 127,346 | 45,932 | 53,340 | 37,234 | 92,137 | 24,120 | 7,362 | | 25,000 to 25,999 | 17,221 | 118,255 | 43,652 | 50,847 | 34,525 | 82,921 | 23,318 | 9,875 | | 26,000 to 26,999 | 16,383 | 119,916 | 42,258 | 54,404 | 33,928 | 75,085 | 22,843 | 6,853 | | 27,000 to 27,999 | 18,952 | 114,296 | 43,307 | 43,091 | 35,918 | 77,456 | 26,268 | 7,630 | | 28,000 to 28,999 | 16,293 | 115,218 | 44,761 | 47,925 | 38,925 | 85,677 | 27,887 | 9,861 | | 29,000 to 29,999 | 20,554 | 162,123 | 48,205 | 63,479 | 40,687 | 85,021 | 25,618 | 9,475 | | 30,000 to 30,999 | 18,518 | 154,106 | 51,487 | 63,946 | 42,330 | 110,314 | 27,249 | 8,925 | | 31,000 to 31,999 | 16,773 | 107,950 | 47,270 | 63,999 | 38,727 | 86,231 | 28,834 | 10,480 | | 32,000 to 32,999 | 13,493 | 68,756 | 44,600 | 78,837 | 38,396 | 82,178 | 22,787 | 7,188 | | 33,000 to 33,999 | 15,515 | 82,460 | 48,550 | 75,025 | 38,114 | 86,102 | 29,747 | 12,316 | | 34,000 to 34,999 | 16,266 | 86,886 | 57,566 | 75,017 | 43,956 | 108,524 | 35,452 | 14,077 | | 35,000 to 35,999 | 11,970 | 72,126 | 48,495 | 66,860 | 41,604 | 87,400 | 29,592 | 8,194 | | 36,000 to 36,999 | 15,477 | 89,375 | 54,202 | 236,364 | 44,152 | 93,184 | 29,185 | 72,474 | | 37,000 to 37,999 | 14,739 | 112,252 | 53,248 | 74,963 | 45,520 | 109,616 | 27,218 | 8,380 | | 38,000 to 38,999 | 13,491 | 80,252 | 50,827 | 85,626 | 42,944 | 91,552 | 30,945 | 9,453 | | 39,000 to 39,999 | 14,800 | 75,623 | 56,649 | 114,227 | 45,765 | 95,822 | 29,501 | 9,640 | | 40,000 to 49,999 | 128,055 | 769,494 | 562,853 | 1,048,147 | 481,626 | 1,186,456 | 318,745 | 103,052 | | 50,000 to 59,999 | 96,906 | 539,801 | 535,580 | 1,995,650 | 466,379 | 1,206,669 | 314,670 | 112,606 | | 60,000 to 69,999 | 73,784 | 446,995 | 485,108 | 1,478,127 | 425,559 | 1,184,246 | 299,524 | 109,174 | | 70,000 to 79,999 | 59,965 | 426,657 | 444,482 | 1,587,524 | 395,117 | 1,168,634 | 268,102 | 102,049 | | 80,000 to 89,999 | 35,477 | 246,987 | 352,000 | 1,485,169 | 314,808 | 987,414 | 222,368 | 85,625 | | 90,000 to 99,999 | 23,174 | 161,390 | 301,025 | 1,468,773 | 275,426 | 931,528 | 196,370 | 77,638 | | 100,000 to 149,999 | 58,467 | 552,770 | 883,551 | 5,923,269 | 825,380 | 3,331,759 | 607,710 | 255,071 | | 150,000 to 199,999 | 13,240 | 185,685 | 325,514 | 3,643,044 | 301,328 | 1,525,720 | 226,087 | 101,782 | | 200,000 to 299,999 | 6,930 | 160,342 | 223,179 | 3,725,051 | 208,102 | 1,348,158 | 162,197 | 75,197 | | 300,000 to 399,999 | 1,790 | 64,255 | 77,696 | 2,007,073 | 73,173 | 580,002 | 54,711 | 27,417 | | 400,000 to 499,999 | 807 | 31,258 | 39,879 | 2,222,803 | 37,684 | 336,738 | 27,432 | 14,321 | | 500,000 to 999,999 | 825 | 54,257 | 59,085 | 3,251,262 | 56,524 | 644,018 | 39,509 | 25,338 | | 1,000,000 to 1,999,999 | 168 | 14,707 | 21,924 | 2,580,880 | 20,932 | 340,528 | 14,249 | 10,599 | | 2,000,000 to 2,999,999 | 33 | 3,988 | 5,936 | 1,216,587 | 5,629 | 118,495 | 3,725 | 3,260 | | 3,000,000 to 3,999,999 | 8 | 1,684 | 2,615 | 764,713 | 2,492 | 64,587 | 1,644 | 1,725 | | 4,000,000 to 4,999,999 | 9 | 4,881 | 1,426 | 516,837 | 1,374 | 40,463 | 904 | 982 | | 5,000,000 and over | 8 | 295 | 4,480 | 5,206,416 | 4,302 | 215,824 | 2,879 | 5,480 | | Total | 1,226,465 | \$7,867,583 | 5,694,737 | \$42,433,271 | 5,048,839 | \$17,944,009 | 3,494,833 | \$1,412,692 | ## ALL FILING STATUS TYPES | | Other | Taxes | Total | Taxes | Mortgage | e Interest | | Investment rest | |--------------------------------|---------|--------------------|-----------|--------------------|-----------|--------------------|-----------|--------------------| | Adjusted Gross
Income Class | Number | Amount (Thousands) | Number | Amount (Thousands) | Number | Amount (Thousands) | Number | Amount (Thousands) | | Negative | 4,310 | \$3,207 | 62,301 | \$572,827 | 50,930 | \$903,137 | 17,039 | \$100,422 | | Zero | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | \$1 to \$999 | 681 | 182 | 12,727 | 38,274 | 9,688 | 79,695 | 1,944 | 760 | | 1,000 to 1,999 | 1,624 | 87 | 7,268 | 40,603 | 3,713 | 35,569 | 1,475 | 9,642 | | 2,000 to 2,999 | 218 | 28 | 8,359 | 25,077 | 6,871 | 103,277 | 2,205 | 341 | | 3,000 to 3,999 | 1,508 | 344 | 14,675 | 37,571 | 5,936 | 62,064 | 1,598 | 315 | | 4,000 to 4,999 | 1,780 | 306 | 11,850 | 34,709 | 9,577 | 81,061 | 2,261 | 1,486 | | 5,000 to 5,999 | 256 | 41 | 12,334 | 28,516 | 8,521 | 83,185 | 619 | 816 | | 6,000 to 6,999 | 1,268 | 475 | 14,708 | 37,894 | 9,568 | 98,556 | 1,402 | 1,210 | | 7,000 to 7,999 | 2,969 | 453 | 21,139 | 56,599 | 13,965 | 101,637 | 3,071 | 1,339 | | 8,000 to 8,999 | 803 | 104 | 19,188 | 41,419 | 13,189 | 123,623 | 2,267 | 1,269 | | 9,000 to 9,999 | 770 | 108 | 16,004 | 47,773 | 9,564 | 92,894 | 2,293 | 1,384 | | 10,000 to 10,999 | 668 | 166 | 23,967 | 82,305 | 15,855 | 179,756 | 2,133 | 1,368 | | 11,000 to 11,999 | 2,433 | 678 | 15,846 | 41,387 | 8,860 | 97,694 | 1,948 | 837 | | 12,000 to 12,999 | 2,552 | 688 | 24,554 | 61,142 | 17,715 | 168,749 | 4,973 | 1,265 | | 13,000 to 13,999 | 1,849 | 312 | 20,070 | 55,094 | 14,793 | 141,038 | 1,388 | 1,778 | | 14,000 to 14,999 | 2,586 | 569 | 29,261 | 92,708 | 21,852 | 205,924 | 1,818 | 1,970 | | 15,000 to 15,999 | 3,072 | 517 | 32,540 | 98,202 | 21,461 | 177,588 | 3,198 | 2,016 | | 16,000 to 16,999 | 4,169 | 461 | 30,026 | 72,404 | 21,397 | 169,946 | 2,227 | 2,592 | | 17,000 to 17,999 | 1,572 | 555 | 30,804 | 109,339 | 21,717 | 219,224 | 4,773 | 6,889 | | 18,000 to 18,999 | 3,751 | 623 | 40,925 | 208,240 | 29,013 | 283,618 | 3,125 | 4,283 | | 19,000 to 19,999 | 4,425 | 2,012 | 34,628 | 144,934 | 24,540 | 261,819 | 4,081 | 3,241 | | 20,000 to 20,999 | 4,405 | 1,264 | 38,927 | 111,592 | 29,231 | 253,413 | 2,704 | 2,055 | | 21,000 to 21,999 | 3,237 | 815 | 34,244 | 124,602 | 25,165 | 255,216 | 5,636 | 4,241 | | 22,000 to 22,999 | 3,648 | 906 | 34,864 | 156,174 | 26,568 | 248,826 | 5,053 | 4,666 | | 23,000 to 23,999 | 4,450 | 1,416 | 38,769 | 133,665 | 26,414 | 234,897 | 5,878 | 4,271 | | 24,000 to 24,999 | 7,414 | 1,599 | 47,557 | 154,438 | 34,456 | 572,495 | 4,361 | 8,094 | | 25,000 to 25,999 | 4,937 | 1,999 | 44,502 | 145,643 | 31,274 | 317,763 | 4,234 | 3,730 | | 26,000 to 26,999 | 3,719 | 827 | 43,901 | 137,169 | 30,681 | 297,010 | 5,639 | 4,351 | | 27,000 to 27,999 | 6,482 | 1,676 | 43,998 | 129,853 | 31,081 | 278,360 | 4,876 | 7,024 | | 28,000 to 28,999 | 2,712 | 869 | 46,651 | 144,333 | 35,142 | 330,352 | 5,903 | 3,922 | | 29,000 to 29,999 | 4,169 | 1,244 | 48,776 | 159,218 | 37,390 | 340,013 | 4,858 | 6,017 | | 30,000 to 30,999 | 5,568 | 1,406 | 51,778 | 184,591 | 39,549 | 426,904 | 6,852 | 52,566 | | 31,000 to 31,999 | 6,871 |
1,634 | 49,073 | 162,344 | 36,046 | 339,436 | 7,069 | 5,197 | | 32,000 to 32,999 | 3,357 | 1,044 | 44,820 | 169,248 | 33,833 | 347,786 | 5,269 | 5,020 | | 33,000 to 33,999 | 7,683 | 2,772 | 49,000 | 176,214 | 37,244 | 440,622 | 7,180 | 18,409 | | 34,000 to 34,999 | 7,202 | 2,284 | 57,919 | 199,903 | 39,683 | 413,157 | 7,829 | 13,034 | | 35,000 to 35,999 | 4,769 | 1,257 | 48,597 | 163,710 | 38,436 | 371,427 | 7,954 | 11,579 | | 36,000 to 36,999 | 7,249 | 2,079 | 55,461 | 404,100 | 38,096 | 392,348 | 4,943 | 5,704 | | 37,000 to 37,999 | 5,608 | 2,343 | 53,391 | 195,301 | 40,461 | 408,829 | 8,524 | 17,540 | | 38,000 to 38,999 | 6,693 | 2,210 | 51,047 | 188,841 | 36,671 | 395,594 | 6,002 | 9,764 | | 39,000 to 39,999 | 5,779 | 2,042 | 56,917 | 221,730 | 43,202 | 437,640 | 8,231 | 6,415 | | 40,000 to 49,999 | 55,412 | 19,745 | 564,107 | 2,357,400 | 452,423 | 4,956,403 | 69,094 | 88,728 | | 50,000 to 59,999 | 56,821 | 22,906 | 536,391 | 3,337,831 | 435,380 | 4,808,268 | 84,907 | 116,428 | | 60,000 to 69,999 | 54,396 | 26,159 | 487,584 | 2,797,706 | 400,597 | 4,721,712 | 85,744 | 112,469 | | 70,000 to 79,999 | 47,097 | 21,244 | 445,832 | 2,879,452 | 367,472 | 4,562,679 | 75,926 | 102,446 | | 80,000 to 89,999 | 37,530 | 15,999 | 352,589 | 2,574,206 | 298,467 | 3,902,203 | 64,351 | 112,466 | | 90,000 to 99,999 | 31,914 | 15,348 | 301,568 | 2,493,287 | 260,662 | 3,571,855 | 60,831 | 84,942 | | 100,000 to 149,999 | 96,693 | 51,215 | 884,406 | 9,561,314 | 775,948 | 11,866,405 | 184,620 | 272,003 | | 150,000 to 199,999 | 35,686 | 21,007 | 326,149 | 5,291,554 | 280,573 | 5,172,360 | 76,054 | 111,597 | | 200,000 to 299,999 | 26,837 | 21,754 | 223,367 | 5,170,160 | 190,833 | 4,078,696 | 58,979 | 187,884 | | 300,000 to 399,999 | 9,694 | 8,603 | 77,806 | 2,623,095 | 65,366 | 1,577,474 | 23,729 | 106,292 | | 400,000 to 499,999 | 4,821 | 4,627 | 39,897 | 2,578,489 | 33,170 | 898,045 | 13,448 | 84,875 | | 500,000 to 999,999 | 7,553 | 10,143 | 59,108 | 3,930,762 | 48,382 | 1,397,210 | 22,414 | 258,408 | | 1,000,000 to 1,999,999 | 2,611 | 7,691 | 21,936 | 2,939,698 | 16,863 | 552,457 | 10,022 | 232,685 | | 2,000,000 to 2,999,999 | 644 | 2,842 | 5,942 | 1,341,184 | 4,259 | 150,276 | 3,019 | 127,757 | | 3,000,000 to 3,999,999 | 269 | 1,575 | 2,619 | 832,599 | 1,844 | 66,907 | 1,444 | 98,186 | | 4,000,000 to 4,999,999 | 144 | 1,187 | 1,430 | 559,470 | 997 | 36,442 | 802 | 68,104 | | 5,000,000 and over | 490 | 5,676 | 4,484 | 5,433,395 | 2,824 | 106,879 | 2,929 | 673,076 | | Total | 617,835 | \$301,317 | 5,758,592 | \$62,091,289 | 4,665,416 | \$63,198,414 | 1,023,145 | \$3,177,166 | ## ALL FILING STATUS TYPES | | Total I | nterest | | Check
outions | | Cash
outions | | bution
yover | |--------------------------------|------------------|---------------------|------------------|---------------------|------------------|--------------------|---------------|-----------------------| | Adjusted Gross
Income Class | Number | Amount (Thousands) | Number | Amount (Thousands) | Number | Amount (Thousands) | Number | Amount
(Thousands) | | Negative | 53,200 | \$1,003,559 | 38,470 | \$149,061 | 19,595 | \$42,719 | 19,087 | \$377,995 | | Zero | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | \$1 to \$999 | 9,710 | 80,455 | 7,701 | 6,704 | 4,415 | 1,233 | 1,833 | 3,573 | | 1,000 to 1,999 | 4,985 | 45,211 | 4,469 | 4,573 | 2,304 | 547 | 3,283 | 6,646 | | 2,000 to 2,999 | 7,249 | 103,619 | 4,490 | 3,754 | 1,217 | 491 | 546 | 1,152 | | 3,000 to 3,999 | 7,209 | 62,380 | 9,405 | 9,872 | 2,558 | 1,047 | 533 | 1,177 | | 4,000 to 4,999 | 9,812 | 82,547 | 6,675 | 10,599 | 4,817 | 2,341 | 227 | 486 | | 5,000 to 5,999 | 8,544 | 84,001 | 4,358 | 5,093 | 3,810 | 1,606 | 2,031 | 2,062 | | 6,000 to 6,999 | 9,966 | 99,766 | 6,071 | 7,443 | 2,479 | 1,317 | 772 | 4,158 | | 7,000 to 7,999 | 14,029 | 102,976 | 15,770 | 21,677 | 7,184 | 3,083 | 593 | 10,765 | | 8,000 to 8,999 | 13,232 | 124,892 | 11,708 | 11,464 | 9,664 | 7,709 | 1,782 | 3,125 | | 9,000 to 9,999 | 9,784 | 94,278 | 10,320 | 10,924 | 5,458 | 2,258 | 493 | 3,536 | | 10,000 to 10,999 | 15,963 | 181,124 | 13,206 | 18,395 | 8,892 | 5,665 | 842 | 1,810 | | 11,000 to 11,999 | 9,304 | 98,532 | 11,924 | 15,882 | 5,243 | 3,198 | 512 | 1,809 | | 12,000 to 12,999 | 17,824 | 170,014 | 19,280 | 14,749 | 10,569 | 5,142 | 405 | 1,856 | | 13,000 to 13,999 | 14,899 | 142,816 | 13,661 | 19,179 | 7,088 | 3,410 | 305 | 1,107 | | 14,000 to 14,999 | 22,329 | 207,893 | 20,126 | 32,705 | 11,499 | 7,648 | 2,278 | 9,855 | | 15,000 to 15,999 | 21,529 | 179,604 | 19,724 | 19.662 | 11,278 | 5,291 | 241 | 2,002 | | 16,000 to 16,999 | 21,898 | 172,538 | 19,958 | 26,727 | 12,567 | 5,205 | 259 | 1,560 | | 17,000 to 17,999 | 23,050 | 226,113 | 21,362 | 26,792 | 12,473 | 6,614 | 1,417 | 7,083 | | 18,000 to 18,999 | 29,407 | 287,900 | 25,181 | 31,067 | 16,296 | 9,327 | 661 | 3,410 | | 19,000 to 19,999 | 25,032 | 265,060 | 23,612 | 46,991 | 17,017 | 9,340 | 230 | 1,165 | | 20,000 to 20,999 | 29,448 | 255,468 | 21,598 | 31,115 | 16,578 | 7,868 | 358 | 3,125 | | 21,000 to 21,999 | 26,765 | 259,457 | 23,878 | 38,970 | 14,070 | 7,838 | 633 | 3,358 | | 22,000 to 22,999 | 27,094 | 253,493 | 25,770 | 44,488 | 16,605 | 9,624 | 343 | 2,860 | | 23,000 to 23,999 | 26,589 | 239,168 | 28,886 | 33,997 | 18,984 | 12,410 | 379 | 6,891 | | 24,000 to 24,999 | 34,598 | 580,589 | 36,079 | 44,116 | 21,025 | 10,001 | 382 | 1,797 | | 25,000 to 25,999 | 32,347 | 321,494 | 33,708 | 49,352 | 20,317 | 11,493 | 196 | 3,956 | | 26,000 to 26,999 | 31,124 | 301,361 | 31,229 | 44,507 | 21,692 | 13,931 | 1,942 | 6,503 | | 27,000 to 27,999 | 31,119 | 285,384 | 34,482 | 56,522 | 22,995 | 18,720 | 653 | 10,117 | | 28,000 to 28,999 | 35,282 | 334,273 | 34,723 | 47,537 | 26,110 | 14,285 | 898 | 7,738 | | 29,000 to 29,999 | 37,836 | 346,030 | 38,391 | 63,614 | 22,945 | 13,244 | 2,626 | 3,853 | | 30,000 to 30,999 | 40,826 | 479,469 | 39,900 | 49,557 | 26,259 | 26,477 | 144 | 586 | | 31,000 to 31,999 | 36,164 | 344,633 | 39,432 | 60,775 | 31,218 | 24,444 | 1,081 | 1,871 | | 32,000 to 32,999 | 33,911 | 352,805 | 34,828 | 55,910 | 25,874 | 14,203 | 561 | 35,824 | | 33,000 to 33,999 | 37,305 | 459,031 | 39,137 | 52,316 | 28,611 | 25,060 | 297 | 3,146 | | 34,000 to 34,999 | 39,784 | 426,191 | 48,760 | 103,231 | 30,570 | 18,059 | 149 | 6,157 | | 35,000 to 35,999 | 38,499 | 383,007 | 36,155 | 56,448 | 24,990 | 17,182 | 1,334 | 2,504 | | 36,000 to 36,999 | 38,176 | 398,052 | 46,527 | 81,582 | 34,845 | 24,174 | 268 | 2,428 | | 37,000 to 37,999 | 40,928 | 426,369 | 42,008 | 55,348 | 33,470 | 27,148 | 203 | 380 | | 38,000 to 38,999 | 36,831 | 405,358 | 42,915 | 71,070 | 31,036 | 20,020 | 1,437 | 1,707 | | 39,000 to 39,999 | 44,561 | 444,055 | 44,647 | 92,141 | 34,636 | 31,085 | 243 | 1,152 | | 40,000 to 49,999 | 454,030 | 5,045,131 | 449,248 | 742,436 | 344,494 | 277,735 | 3,675 | 80,536 | | 50,000 to 59,999 | 438,768 | 4,924,696 | 447,514 | 906,364 | 327,219 | 230,332 | 4,882 | 199,139 | | 60,000 to 69,999 | 403,686 | 4,834,180 | 416,410 | 842,835 | 316,466 | 243,763 | 3,602 | 39,053 | | 70,000 to 79,999 | 368,831 | 4,665,125 | 381,704 | 756,661 | 305,260 | 235,988 | 1,748 | 15,970 | | 80,000 to 89,999 | 300,320 | 4,014,669 | 303,088 | 649,970 | 241,503 | 209,855 | 2,309 | 156,259 | | 90,000 to 99,999 | 262,271 | 3,656,797 | 262,792 | 602,719 | 219,753 | 189,502 | 1,226 | 37,051 | | 100,000 to 149,999 | 781,687 | 12,138,408 | 796,272 | 2,270,921 | 656,926 | 696,934 | 7,671 | 159,567 | | 150,000 to 199,999 | 284,603 | 5,283,957 | 296,147 | 1,039,153 | 236,133 | 278,194 | 3,454 | 74,771 | | 200,000 to 299,999 | 195,275 | 4,266,580 | 204,533 | 1,016,358 | 155,033 | 349,254 | 2,069 | 256,542 | | 300,000 to 399,999 | 67,394 | 1,683,765 | 72,343 | 497,711 | 52,274 | 154,592 | 991 | 172,925 | | 400,000 to 499,999 | 34,652 | 982,920 | 37,387 | 358,871 | 26,278 | 137,543 | 771 | 75,764 | | 500,000 to 999,999 | 51,297 | 1,655,618 | 55,338 | 728,209 | 36,172 | 356,288 | 1,156 | 338,003 | | 1,000,000 to 1,999,999 | 18,575 | 785,143 | 20,911 | 563,904 | 12,656 | 262,025 | 667 | 362,473 | | 2,000,000 to 2,999,999 | 4,940 | 278,033 | 5,649 | 268,719 | 3,153 | 206,475 | 209 | 217,391 | | 3,000,000 to 3,999,999 | 2,213 | 165,093 | 2,514 | 186,710 | 1,313 | 112,043 | 118 | 162,137 | | 4,000,000 to 4,999,999 | 1,212 | 104,545 | 1,368 | 126,966 | 761 | 212,217 | 83 | 193,203 | | 5,000,000 and over | 3,844 | 779,955 | 4,327 | 1,623,138 | 2,405 | 1,930,042 | 323 | 3,363,781 | | Total | 4,721,745 | \$66,375,580 | 4,788,075 | \$14,807,558 | 3,617,057 | \$6,555,241 | 87,418 | \$6,456,851 | #### **ALL FILING STATUS TYPES** | | | Total Cont | ributions 14 | | and Theft
ses | All Other D | eductions 15 | | ral Itemized
ctions | |---|---|--|--|--|--|--|--|--|---| | Adjusted Gro
Income Clas | | Number | Amount (Thousands) | Number | Amount (Thousands) | Number | Amount (Thousands) | Number | Amount (Thousands) | | Negative
Zero | | 8,848
0 | \$48,022
0 | 178
0 | \$7,790
0 | 151,868
0 | \$350,260
0 | 64,062
0 | \$2,172,673 | | 1,000 to 1
2,000 to 2
3,000 to 3 | \$999
1,999
2,999
3,999
4,999 | 6,544
5,899
3,035
9,231
8,039 | 5,543
3,541
2,367
9,398
11,402 | 0
0
0
68
0 | 0
0
0
42
0 | 9,248
5,622
5,641
8,325
5,459 |
26,867
4,420
5,170
4,895
8,877 | 12,812
9,574
8,403
14,717
13,099 | 181,136
118,810
179,674
190,465
171,354 | | 5,000 to 5,000 to 6,000 to 7,000 to 8,000 to 8 | 5,999
6,999
7,999
8,999 | 5,318
6,169
18,222
13,617
10,707 | 5,769
6,695
21,430
18,472
11,793 | 0
21
21
0
42 | 0
92
300
0
645 | 2,698
6,177
12,231
9,261
5,870 | 3,674
15,058
23,901
11,026
16,520 | 12,335
14,809
21,162
18,939
17,296 | 152,459
194,574
312,102
268,569
234,370 | | 10,000 to 10
11,000 to 11
12,000 to 12
13,000 to 13 | 0,999
1,999
2,999
3,999
4,999 | 15,556
12,341
20,536
14,323
21,813 | 22,974
18,695
18,923
22,312
43,999 | 0
41
21
21
21 | 0
694
24
117
37 | 8,787
5,154
5,464
4,818
8,963 | 19,721
19,877
36,232
10,862
18,324 | 24,075
15,910
25,953
20,094
29,367 | 394,802
247,420
393,001
281,512
436,902 | | 16,000 to 16
17,000 to 17
18,000 to 18 | 5,999
5,999
7,999
8,999
9,999 | 22,998
22,465
23,227
25,102
24,766 | 24,623
31,345
36,536
40,601
44,992 | 86
85
a
1,333
125 | 125
405
97
2,735
711 | 8,887
8,373
7,934
11,039
11,088 | 24,081
25,614
25,722
68,753
41,576 | 32,584
30,199
33,175
41,333
34,714 | 425,773
392,220
491,453
759,747
570,825 | | 21,000 to 21
22,000 to 22
23,000 to 23 | 0,999
1,999
2,999
3,999
4,999 | 25,235
24,773
26,914
29,848
37,016 | 38,508
46,568
54,364
48,457
54,290 | 42
42
42
40
59 | 192
195
233
401
208 | 14,167
11,023
8,242
13,542
20,703 | 50,808
53,623
35,376
56,583
59,431 | 38,967
34,305
34,905
38,790
47,557 | 561,653
551,007
574,961
558,101
975,538 | | 26,000 to 26
27,000 to 27
28,000 to 28 | 5,999
6,999
7,999
8,999
9,999 | 34,738
32,769
36,036
36,527
41,081 | 61,263
58,941
77,749
67,690
78,269 | 59
118
120
21
61 | 412
915
472
3
1,571 | 15,678
14,863
18,418
12,208
14,984 | 66,443
62,831
52,329
55,405
57,964 | 44,889
43,961
43,998
47,036
49,970 | 708,228
680,216
659,707
715,957
794,785 | | 31,000 to 31
32,000 to 32
33,000 to 33 | 0,999
1,999
2,999
3,999
4,999 | 42,600
42,729
36,309
42,761
51,943 | 75,931
84,884
69,015
78,631
114,563 | 78
124
105
82
0 | 709
1,106
958
274
0 | 19,490
21,162
18,930
19,391
28,819 | 85,739
90,866
76,567
100,569
135,901 | 51,839
49,460
44,880
49,020
57,939 | 979,852
789,853
736,698
896,267
963,235 | | 36,000 to 36
37,000 to 37
38,000 to 38 | 5,999
6,999
7,999
8,999
9,999 | 38,093
48,188
46,116
44,712
46,966 | 73,762
106,065
82,874
91,387
123,873 | 82
1,173
82
61
63 | 1,158
7,432
764
126
644 | 17,395
24,110
22,811
19,585
22,850 | 83,454
111,746
114,794
94,171
122,730 | 48,597
55,874
53,391
51,068
56,917 | 776,670
1,116,287
931,525
859,225
987,234 | | 50,000 to 59
60,000 to 69
70,000 to 79
80,000 to 89 | 9,999
9,999
9,999
9,999
9,999 | 481,813
475,422
442,285
407,513
323,246
281,535 | 1,010,026
1,099,626
1,093,265
989,902
868,157
817,401 | 2,165
945
349
370
459
249 | 23,705
16,059
2,259
7,023
3,470
3,814 | 225,796
215,416
188,515
167,968
126,642
105,310 | 1,088,694
1,134,522
1,022,016
956,821
715,024
582,377 | 564,230
537,643
487,646
445,832
352,589
301,568 | 10,288,994
11,045,044
10,191,928
9,918,696
8,417,917
7,711,869 | | 150,000 to 199
200,000 to 299
300,000 to 399
400,000 to 499 | 9,999
9,999
9,999
9,999
9,999 | 839,824
308,100
211,591
74,114
38,019
56,311 | 2,992,794
1,326,905
1,305,211
634,222
468,845
1,035,206 | 1,279
236
257
68
51
21 | 152,489
12,183
19,865
4,945
11,626
15,123 | 295,851
86,489
50,293
15,161
8,355
11,698 | 2,069,025
770,159
712,098
311,554
216,815
521,547 | 884,406
326,167
223,407
77,810
39,899
59,108 | 27,418,557
12,562,394
10,964,636
4,848,511
3,925,549
6,248,802 | | 1,000,000 to 1,999
2,000,000 to 2,999
3,000,000 to 3,999
4,000,000 to 4,999
5,000,000 and ove | 9,999
9,999
9,999 | 21,132
5,701
2,533
1,379
4,365 | 834,459
420,483
302,481
215,712
3,961,229 | a
0
0
a
0 | 7,162
0
0
50
0 | 4,246
1,223
598
350
1,143 | 352,938
164,363
111,705
51,155
645,492 | 21,941
5,942
2,619
1,430
4,484 | 4,136,063
1,813,941
1,163,274
755,039
8,909,127 | | Total | | 5,039,002 | \$21,312,442 | 10,987 | \$311,361 | 2,166,341 | \$13,755,063 | 5,774,703 | \$164,707,179 | #### **ALL FILING STATUS TYPES** | | | Adjust. to Fed
Deductions | | a Itemized
ctions | | Standard
oction | | Exemption edit | |--|---|--|--|---|--|--|--|--| | Adjusted Gross
Income Class | Number | Amount (Thousands) | Number | Amount (Thousands) | Number | Amount (Thousands) | Number | Amount
(Thousands) | | Negative
Zero | 73,234
362 | \$297,826
146 | 69,008
83 | \$1,964,401
11,652 | 101,247
3,591 | \$327,023
14,141 | 195,018
3,746 | \$16,577
319 | | \$1 to \$999
1,000 to 1,999
2,000 to 2,999
3,000 to 3,999
4,000 to 4,999 | 11,887
16,784
26,300 | 11,595
6,481
7,136
15,092
10,534 | 13,424
7,734
8,416
17,114
14,325 | 191,128
92,634
173,639
272,950
169,858 | 115,097
154,215
179,880
186,080
175,820 | 304,260
402,732
587,596
646,794
651,773 | 92,084
93,408
123,260
131,950
147,435 | 7,827
7,940
10,477
11,216
12,532 | | 5,000 to 5,999
6,000 to 6,999
7,000 to 7,999
8,000 to 8,999
9,000 to 9,999 | 26,362
30,532
26,569 | 8,828
15,282
28,661
13,818
17,454 | 12,022
17,032
21,438
19,558
18,684 | 159,742
198,753
308,413
266,692
235,534 | 203,897
203,701
208,830
204,363
217,924 | 770,375
784,323
852,721
814,986
877,438 | 186,155
197,117
230,709
219,164
234,991 | 15,823
16,755
19,610
18,629
19,974 | | 10,000 to 10,999
11,000 to 11,999
12,000 to 12,999
13,000 to 13,999
14,000 to 14,999 | 25,244
32,900
30,561 | 27,558
15,907
26,731
20,389
27,203 | 27,188
18,035
26,878
23,693
33,463 | 401,400
248,213
386,756
297,261
445,097 | 196,581
237,611
201,434
209,159
208,331 | 819,204
1,019,450
857,703
924,031
955,968 | 224,409
273,593
245,263
262,351
281,346 | 19,075
23,255
20,847
22,300
23,914 | | 15,000 to 15,999
16,000 to 16,999
17,000 to 17,999
18,000 to 18,999
19,000 to 19,999 | 42,801
44,618
57,612 | 29,953
30,318
34,304
150,403
96,862 | 34,006
33,945
37,826
45,816
37,300 | 407,895
403,357
486,861
672,753
524,678 | 207,003
186,861
203,140
189,330
180,032 | 935,863
864,371
931,523
914,743
851,210 | 284,369
257,791
285,113
297,127
262,193 | 24,171
21,912
24,235
25,256
22,286 | | 20,000 to 20,999
21,000 to 21,999
22,000 to 22,999
23,000 to 23,999
24,000 to 24,999 | 55,146
51,698
50,922
53,029 | 45,677
75,797
96,795
54,722
52,169 | 43,920
39,206
37,995
47,391
49,603 | 582,129
555,034
512,115
584,199
951,105 | 165,154
160,342
152,517
159,610
144,817 | 776,234
740,801
719,733
782,595
710,168 | 253,358
247,781
234,697
266,796
244,506 | 21,535
21,061
19,949
22,678
20,783 | | 25,000 to 25,999
26,000 to 26,999
27,000 to 27,999
28,000 to 28,999
29,000 to 29,999 | 61,745
58,502
67,851
61,851 | 59,990
59,226
61,101
59,657
76,702 | 48,504
47,227
52,198
51,418
54,468 | 708,160
686,299
677,410
713,403
774,026 | 153,669
143,679
137,139
136,458
120,590 | 749,106
665,231
680,294
670,138
569,381 | 264,795
238,397
248,179
244,867
231,952 | 22,508
20,264
21,095
20,814
19,716 | | 30,000 to 30,999
31,000 to 31,999
32,000 to 32,999
33,000 to 33,999
34,000 to 34,999 | 59,131
58,698
62,716 | 72,272
59,632
89,100
87,655
76,434 | 54,854
50,766
46,538
51,159
59,820 | 975,985
772,465
688,614
841,111
899,966 | 117,553
94,809
118,918
87,510
99,695 | 565,865
469,841
575,897
438,364
487,408 | 227,247
197,777
221,087
187,538
221,776 | 19,316
16,811
18,792
15,941
18,851 | | 35,000 to 35,999
36,000 to 36,999
37,000 to 37,999
38,000 to 38,999
39,000 to 39,999 | 66,347
65,240
61,062 | 76,842
242,870
85,794
94,373
125,125 | 50,223
56,489
56,211
52,135
59,242 |
724,466
902,682
878,953
788,048
891,953 | 102,923
92,162
78,060
73,965
75,988 | 507,177
444,574
384,105
366,931
383,675 | 208,674
206,960
183,283
175,571
191,032 | 17,737
17,592
15,579
14,924
16,238 | | 40,000 to 49,999
50,000 to 59,999
60,000 to 69,999
70,000 to 79,999
80,000 to 89,999
90,000 to 99,999 | 630,202
547,827
480,948
379,249 | 1,202,813
1,657,414
1,496,094
1,549,358
1,457,455
1,456,303 | 585,893
538,139
478,687
421,447
333,221
288,354 | 9,549,552
9,239,746
8,860,088
8,417,054
7,007,873
6,286,680 | 606,636
368,549
228,694
150,700
93,207
59,437 | 3,005,868
1,876,312
1,190,604
792,668
505,090
329,410 | 1,681,226
1,374,198
1,124,813
940,804
729,053
618,777 | 142,904
116,807
95,609
79,968
61,970
52,596 | | 100,000 to 149,999
150,000 to 199,999
200,000 to 299,999
300,000 to 399,999
400,000 to 499,999
500,000 to 999,999 | 956,838
345,214
238,123
84,457
43,644 | 5,809,678
3,464,710
3,629,076
1,969,032
2,186,731
3,208,599 | 841,551
301,983
207,481
68,931
33,909
46,054 | 21,655,099
9,161,955
7,770,497
2,949,208
1,664,678
2,727,825 | 116,712
34,293
22,084
11,278
7,131
14,849 | 652,104
182,680
111,687
56,657
38,482
86,501 | 1,736,267
620,555
420,908
145,183
74,921
110,732 | 147,583
52,747
35,777
12,341
6,368
9,412 | | 1,000,000 to 1,999,999
2,000,000 to 2,999,999
3,000,000 to 3,999,999
4,000,000 to 4,999,999
5,000,000 and over | 25,545
7,096
3,205 | 2,576,239
1,240,219
764,964
516,710
5,353,754 | 17,867
5,056
2,314
1,322
4,257 | 1,440,864
645,521
424,396
265,982
4,068,017 | 4,841
1,070
361
147
322 | 27,968
6,062
2,044
846
1,802 | 41,126
11,015
4,804
2,675
8,222 | 3,496
936
408
227
699 | | Total | 6,763,903 | \$42,083,561 | 5,722,819 | \$125,562,825 | 8,109,999 | \$36,662,533 | 18,670,146 | \$1,586,962 | ## **ALL FILING STATUS TYPES** | | Depe | Dependent Senior/Blind | | /Blind | Total Ex | emption | |--------------------------------|------------|------------------------|-----------|-----------------------|------------|-----------------------| | | Exemption | on Credit | Exemption | on Credit | Credits | - | | Adjusted Gross
Income Class | Number | Amount
(Thousands) | Number | Amount
(Thousands) | Number | Amount
(Thousands) | | Negative | 51,449 | \$13,634 | 46,264 | \$3,931 | 139,625 | \$33,942 | | Zero | 863 | 229 | 1,072 | 91 | 3,229 | 627 | | \$1 to \$999 | 23,402 | 6,201 | 25,938 | 2,205 | 82,114 | 16,133 | | 1,000 to 1,999 | 21,950 | 5,817 | 13,712 | 1,166 | 84,460 | 14,909 | | 2,000 to 2,999 | 30,784 | 8,158 | 20,243 | 1,721 | 112,047 | 20,346 | | 3,000 to 3,999 | 41,609 | 11,027 | 32,870 | 2,794 | 118,376 | 25,031 | | 4,000 to 4,999 | 63,876 | 16,927 | 20,672 | 1,757 | 125,763 | 31,210 | | 5,000 to 5,999 | 74,192 | 19,661 | 25,302 | 2,151 | 166,762 | 37,630 | | 6,000 to 6,999 | 91,297 | 24,194 | 31,022 | 2,637 | 175,638 | 43,584 | | 7,000 to 7,999 | 98,923 | 26,215 | 39,031 | 3,318 | 193,818 | 49,138 | | 8,000 to 8,999 | 86,155 | 22,831 | 33,843 | 2,877 | 190,800 | 44,336 | | 9,000 to 9,999 | 110,056 | 29,165 | 45,873 | 3,899 | 209,489 | 53,034 | | 10,000 to 10,999 | 123,482 | 32,723 | 30,451 | 2,588 | 193,749 | 54,384 | | 11,000 to 11,999 | 174,779 | 46,317 | 41,859 | 3,558 | 235,852 | 73,122 | | 12,000 to 12,999 | 143,497 | 38,027 | 34,432 | 2,927 | 209,205 | 61,796 | | 13,000 to 13,999 | 150,942 | 39,999 | 45,183 | 3,841 | 217,480 | 66,136 | | 14,000 to 14,999 | 166,947 | 44,241 | 43,436 | 3,692 | 227,503 | 71,846 | | 15,000 to 15,999 | 171,369 | 45,413 | 44,939 | 3,820 | 233,703 | 73,383 | | 16,000 to 16,999 | 147,601 | 39,114 | 45,780 | 3,891 | 215,172 | 64,916 | | 17,000 to 17,999 | 177,523 | 47,044 | 48,433 | 4,117 | 233,387 | 75,393 | | 18,000 to 18,999 | 177,812 | 47,120 | 54,403 | 4,624 | 232,478 | 77,000 | | 19,000 to 19,999 | 161,400 | 42,771 | 42,490 | 3,612 | 212,117 | 68,666 | | 20,000 to 20,999 | 173,273 | 45,917 | 38,565 | 3,278 | 203,964 | 70,729 | | 21,000 to 21,999 | 154,699 | 40,995 | 34,386 | 2,923 | 196,336 | 64,976 | | 22,000 to 22,999 | 152,563 | 40,429 | 34,786 | 2,957 | 187,530 | 63,334 | | 23,000 to 23,999 | 191,674 | 50,794 | 39,442 | 3,353 | 206,474 | 76,823 | | 24,000 to 24,999 | 168,838 | 44,742 | 35,006 | 2,975 | 191,831 | 68,499 | | 25,000 to 25,999 | 171,751 | 45,514 | 39,253 | 3,337 | 200,701 | 71,358 | | 26,000 to 26,999 | 162,316 | 43,014 | 30,264 | 2,573 | 189,685 | 65,849 | | 27,000 to 27,999 | 153,412 | 40,654 | 44,870 | 3,814 | 189,022 | 65,563 | | 28,000 to 28,999 | 158,687 | 42,052 | 36,012 | 3,061 | 187,665 | 65,926 | | 29,000 to 29,999 | 132,212 | 35,036 | 33,202 | 2,822 | 174,802 | 57,572 | | 30,000 to 30,999 | 137,211 | 36,361 | 27,997 | 2,380 | 171,102 | 58,054 | | 31,000 to 31,999 | 129,265 | 34,255 | 32,225 | 2,739 | 144,418 | 53,805 | | 32,000 to 32,999 | 134,551 | 35,656 | 29,054 | 2,470 | 165,347 | 56,916 | | 33,000 to 33,999 | 116,250 | 30,806 | 25,503 | 2,168 | 138,540 | 48,913 | | 34,000 to 34,999 | 129,752 | 34,385 | 28,630 | 2,333 | 159,410 | 55,569 | | 35,000 to 35,999 | 141,720 | 37,556 | 25,321 | 2,153 | 153,080 | 57,445 | | 36,000 to 36,999 | 111,801 | 29,627 | 26,858 | 2,283 | 148,607 | 49,502 | | 37,000 to 37,999 | 114,152 | 30,250 | 21,644 | 1,840 | 134,225 | 47,668 | | 38,000 to 38,999 | 107,044 | 28,367 | 26,320 | 2,237 | 124,997 | 45,524 | | 39,000 to 39,999 | 122,839 | 32,552 | 21,544 | 1,831 | 135,173 | 50,620 | | 40,000 to 49,999 | 1,057,156 | 280,146 | 185,314 | 15,752 | 1,192,230 | 438,786 | | 50,000 to 59,999 | 783,774 | 207,700 | 143,683 | 12,213 | 906,340 | 336,712 | | 60,000 to 69,999 | 677,781 | 179,612 | 109,541 | 9,311 | 706,708 | 284,510 | | 70,000 to 79,999 | 551,930 | 146,262 | 80,225 | 6,819 | 571,506 | 233,033 | | 80,000 to 89,999 | 419,888 | 111,270 | 55,969 | 4,757 | 426,279 | 177,967 | | 90,000 to 99,999 | 345,203 | 91,479 | 44,041 | 3,743 | 347,734 | 147,809 | | 100,000 to 149,999 | 1,003,287 | 265,871 | 125,504 | 10,668 | 957,403 | 423,193 | | 150,000 to 199,999 | 359,701 | 95,321 | 47,890 | 4,071 | 314,790 | 147,563 | | 200,000 to 299,999 | 234,469 | 62,134 | 41,783 | 3,552 | 196,984 | 93,520 | | 300,000 to 399,999 | 79,419 | 21,046 | 18,102 | 1,539 | 41,032 | 9,765 | | 400,000 to 499,999 | 41,607 | 11,026 | 9,542 | 811 | 1,260 | 310 | | 500,000 to 999,999 | 58,343 | 15,461 | 16,188 | 1,376 | 421 | 141 | | 1,000,000 to 1,999,999 | 22,310 | 5,912 | 6,381 | 542 | 96 | 40 | | 2,000,000 to 2,999,999 | 5,792 | 1,535 | 1,740 | 148 | 21 | 10 | | 3,000,000 to 3,999,999 | 2,667 | 707 | 659 | 56 | 7 | 3 | | 4,000,000 to 4,999,999 | 1,452 | 385 | 444 | 38 | 8 | 3 | | 5,000,000 and over | 4,728 | 1,253 | 1,240 | 105 | 6 | 3 | | Total | 10,803,430 | \$2,862,909 | 2,286,383 | \$194,241 | 12,878,514 | \$4,544,572 | #### **ALL FILING STATUS TYPES** | | | er State
Credit | G-1 Tax/5 | 5870A Tax | | native
um Tax | Other | Taxes | |--|--|---|--------------------------------------|--------------------------------|--|--|--|--| | Adjusted Gross
Income Class | Number | Amount (Thousands) | Number | Amount (Thousands) | Number | Amount (Thousands) | Number | Amount (Thousands) | | Negative
Zero | 0 | 0 | 4
0 | 19
0 | 259
0 | \$2,264
0 | 2,964
0 | \$1,386
0 | | \$1 to \$999
1,000 to 1,999
2,000 to 2,999
3,000 to 3,999
4,000 to 4,999 | 0
0
0
21
21 | 0
0
0
\$0
0 | 400
0
0
0
0 | 56
0
0
0 | 0
a
0
0 | 0
11
0
0 | 43
3,469
2,708
994
3,872 | 0
18
115
57
130 | | 5,000 to 5,999
6,000 to 6,999
7,000 to 7,999
8,000 to 8,999
9,000 to 9,999 | 0
0
422
0
43 | 0
0
16
0 | 0
0
0
0 | \$0
0
0
0 | 0
0
0
14
380 | 0
0
0
67
125 | 975
3,389
623
3,821
2,123 | 37
811
18
152
137 | | 10,000 to 10,999
11,000 to 11,999
12,000 to 12,999
13,000 to 13,999
14,000 to 14,999 | 21
86
65
86
129 | 0
2
3
2
9 | 0
21
0
0
21 | 0
0
0
0 | 0
10
0
a
0 | 0
11
0
7
0 | 3,730
3,624
5,349
2,827
3,954 | 418
97
207
87
154 | | 15,000 to 15,999
16,000 to 16,999
17,000 to 17,999
18,000 to 18,999
19,000 to 19,999 | 86
107
21
105
43 | 1
4
0
7
0 | 0
0
0
0 | 0
0
0
0 | a
0
0
0
a | 0
0
0
0
2 | 2,893
5,652
3,665
3,267
4,694 | 444
856
261
493
504 | | 20,000 to 20,999
21,000 to 21,999
22,000 to 22,999
23,000 to 23,999
24,000 to 24,999 | 61
1,215
1,236
1,049
61 | 7
1,674
43
13
1 | 0
0
0
0 | 0
0
0
0 | 0
0
0
0 | 0
0
0
0 | 3,266
3,994
5,611
3,965
5,322 | 245
1,163
1,279
256
271 | | 25,000 to 25,999
26,000 to 26,999
27,000 to 27,999
28,000 to 28,999
29,000 to 29,999 | 41
58
0
80
58 | 4
1
0
1
9 | 19
21
0
21
42 | 6
1
0
9 | 0
0
0
0 | 0
0
0
0 | 5,220
6,493
4,122
5,819
4,671 | 492
262
389
507
374 | | 30,000 to 30,999
31,000 to 31,999
32,000 to 32,999
33,000 to 33,999
34,000 to 34,999 | 20
1,276
267
2,101
80 |
3
732
28
573
10 | 21
0
0
21
21 | 1
0
0
0 | 0
0
0
0
a | 0
0
0
0
7 | 4,580
4,120
3,086
5,272
7,118 | 564
470
246
677
783 | | 35,000 to 35,999
36,000 to 36,999
37,000 to 37,999
38,000 to 38,999
39,000 to 39,999 | 465
101
101
59
1,255 | 8
56
17
5
100 | 0
0
40
0 | 0
0
1
0 | a
0
0
a
0 | 59
0
0
0 | 3,786
4,310
4,338
5,424
5,957 | 300
769
1,046
914
1,883 | | 40,000 to 49,999
50,000 to 59,999
60,000 to 69,999
70,000 to 79,999
80,000 to 89,999
90,000 to 99,999 | 2,637
2,834
2,576
1,857
3,848
4,070 | 441
1,223
927
954
2,781
1,469 | 524
124
421
252
21
21 | 157
27
93
202
0 | 455
313
182
372
296
270 | 1,157
167
200
166
348
205 | 41,861
36,764
33,080
32,446
21,250
15,829 | 5,418
4,997
5,680
6,590
4,718
4,328 | | 100,000 to 149,999
150,000 to 199,999
200,000 to 299,999
300,000 to 399,999
400,000 to 499,999
500,000 to 999,999 | 7,608
6,577
7,793
4,230
3,221
6,259 | 8,911
15,627
20,029
20,523
17,662
58,869 | 0
299
71
27
17
35 | 0
16
190
2
0
19 | 2,586
2,521
1,204
573
533
510 | 6,027
2,377
8,297
3,297
3,075
6,652 | 46,355
11,955
7,554
2,055
884
969 | 14,019
4,016
3,958
1,128
557
728 | | 1,000,000 to 1,999,999
2,000,000 to 2,999,999
3,000,000 to 3,999,999
4,000,000 to 4,999,999
5,000,000 and over | 3,674
1,262
656
377
1,433 | 61,708
28,483
20,680
11,609
164,027 | a
a
a
a
a | 110
2
427
1
9 | 211
47
22
16
25 | 4,653
2,408
853
713
3,036 | 384
100
44
16
72 | 1,484
303
1,002
59
327 | | Total | 71,760 | \$439,252 | 2,472 | \$1,350 | 10,815 | \$46,186 | 412,729 | \$78,586 | #### **ALL FILING STATUS TYPES** | | Taxes | Withheld | | nated
s Paid | | te Disability
ice (SDI) | | Child and ent Credit | |--|--|--|---|--|---|---|--|--| | Adjusted Gross
Income Class | Number | Amount (Thousands) | Number | Amount (Thousands) | Number | Amount (Thousands) | Number | Amount (Thousands) | | Negative
Zero | 32,193
0 | \$43,416
0 | 9,376
0 | \$42,830
0 | 466
0 | \$167
0 | 70
0 | \$15
0 | | \$1 to \$999
1,000 to 1,999
2,000 to 2,999 | 21,431
65,526
93,119 | 2,444
1,348
2,169 | 2,631
1,183
936 | 2,383
604
617 | 0
0
0 | 0
0
0 | 148
255
491 | 14
49
118 | | 3,000 to 2,999
4,000 to 3,999
4,000 to 4,999 | 115,438
117,607 | 5,698
5,189 | 4,250
1,957 | 1,840
2,117 | 0 | 0 | 575
2,020 | 142
588 | | 5,000 to 5,999
6,000 to 6,999
7,000 to 7,999
8,000 to 8,999
9,000 to 9,999 | 140,460
134,145
126,830
148,097
147,273 | 8,481
8,268
9,129
11,030 | 4,479
3,809
2,647
9,925
1,088 | 593
961
553
1,316
416 | 0
0
a
0
0 | 0
0
1
0 | 897
2,600
3,073
1,786 | 347
731
1,368
729 | | 10,000 to 10,999
11,000 to 11,999
12,000 to 12,999
13,000 to 13,999 | 149,673
178,034
153,340
170,430 | 13,573
15,350
21,072
23,038
24,705 | 4,667
2,689
4,903
5,055 | 1,285
612
3,591
1,304 | 0
19
0
0 | 0
2
0
0 | 4,028
3,727
4,749
3,976
5,687 | 2,551
1,811
2,411
1,914
2,474 | | 14,000 to 14,999
15,000 to 15,999
16,000 to 16,999
17,000 to 17,999
18,000 to 18,999 | 169,848
174,279
170,960
177,905
177,263 | 25,997
35,354
33,307
36,548
37,428 | 4,278
2,792
5,764
7,767
7,909 | 1,682
1,021
2,530
6,430
3,525 | 0
0
0
0 | 0
0
0
0 | 5,282
5,182
4,805
5,984
10,741 | 2,655
1,968
2,099
2,388
4,957 | | 19,000 to 19,999
20,000 to 20,999
21,000 to 21,999
22,000 to 22,999
23,000 to 23,999
24,000 to 24,999 | 163,634
162,694
161,433
154,883
165,209
158,343 | 43,559
42,401
49,484
49,589
56,417
54,228 | 5,327
4,288
8,475
7,110
7,803
9,308 | 3,624
1,399
7,232
3,106
4,905
5,038 | 0
0
a
0
0 | 0
0
0
0
0 | 7,651
6,370
7,384
6,772
13,164
7,847 | 3,504
2,676
3,012
2,746
5,883
3,187 | | 25,000 to 25,999
26,000 to 26,999
27,000 to 27,999
28,000 to 28,999
29,000 to 29,999 | 164,830
159,347
162,790
160,932
149,429 | 65,313
72,648
78,045
77,757
82,076 | 6,246
8,436
6,814
5,956
9,351 | 2,542
4,899
4,464
3,107
5,362 | 0
0
0
a
21 | 0
0
0
0
6 | 7,685
9,058
8,956
8,456
11,466 | 2,875
3,706
3,622
3,046
4,832 | | 30,000 to 30,999
31,000 to 31,999
32,000 to 32,999
33,000 to 33,999
34,000 to 34,999 | 147,169
124,246
146,398
120,221
138,872 | 89,127
73,507
97,970
83,182
103,294 | 7,709
8,050
12,455
11,583
9,966 | 5,055
4,755
6,829
8,938
5,958 | a
0
0
0
19 | 0
0
0
0
11 | 8,087
9,822
8,453
6,532
8,387 | 3,003
3,705
3,390
2,227
2,819 | | 35,000 to 35,999
36,000 to 36,999
37,000 to 37,999
38,000 to 38,999
39,000 to 39,999 | 140,653
134,769
117,199
113,244
125,968 | 106,420
108,734
101,864
107,272
112,829 | 7,226
9,365
6,288
7,660
8,901 | 4,792
6,658
6,450
4,676
7,670 | 0
21
42
23
19 | 0
1
1
3
2 | 6,300
7,704
6,932
7,491
8,165 | 2,161
2,353
2,296
2,600
2,884 | | 40,000 to 49,999
50,000 to 59,999
60,000 to 69,999
70,000 to 79,999
80,000 to 89,999
90,000 to 99,999 | 1,073,788
833,228
659,878
538,676
399,945
328,735 | 1,304,053
1,404,845
1,399,457
1,384,416
1,243,250
1,183,527 | 89,337
79,079
68,827
53,371
50,351
45,598 | 86,652
97,927
113,699
100,329
109,496
109,420 | 941
1,337
6,871
27,956
22,636
16,670 | 441
95
274
2,008
2,977
3,486 | 80,390
60,897
55,188
51,647
44,571
32,229 | 20,903
15,567
13,987
10,706
8,471
6,509 | | 100,000 to 149,999
150,000 to 199,999
200,000 to 299,999
300,000 to 399,999
400,000 to 499,999
500,000 to 999,999 | 890,937
303,012
198,042
64,840
32,673
47,002 | 4,508,560
2,494,871
2,373,564
1,123,340
732,057
1,545,133 | 167,393
87,911
85,375
38,778
22,648
39,270 | 639,906
535,587
835,077
612,787
496,287
1,391,870 | 70,470
29,688
22,560
7,421
3,415
5,447 | 15,538
9,174
9,009
3,400
1,787
3,184 | 1,983
0
12
0
0 | 474
0
3
0
0
0 | | 1,000,000 to 1,999,999
2,000,000 to 2,999,999
3,000,000 to 3,999,999
4,000,000 to 4,999,999 | 17,115
4,655
2,028
1,119 | 1,051,595
464,980
270,328
186,122 | 17,006
4,958
2,218
1,245 | 1,333,811
749,249
486,351
360,826 | 2,118
655
293
145 | 1,163
390
193
96 | 0
0
0 | 0
0
0
0 | | 5,000,000 and over
Total | 3,563
11,135,354 | 1,519,944
\$26,209,296 | 4,064
1,113,855 | 4,356,833
\$12,599,778 | 554
219,815 | 388
\$53,798 | 565,674 | \$172,473 | #### **ALL FILING STATUS TYPES** | | Overp | payment | | Next Year's | Total Vo | oluntary
outions | Ref | und | |--------------------------------|-----------|--------------------|---------|--------------------|----------|---------------------|-----------|--------------------| | Adjusted Gross
Income Class | Number | Amount (Thousands) | Number | Amount (Thousands) | Number | Amount (Thousands) | Number | Amount (Thousands) | | Negative | 40,650 | \$127,429 | 4,329 | \$17,322 | 471 | \$9 | 36,844 | \$110,017 | | Zero | 356 | 0 | 0 | 0 | 0 | 0 | 356 | 0 | | \$1 to \$999 | 24,145 | 4,950 | 2,052 | 1,896 | 107 | 1 | 22,048 | 3,054 | | 1,000 to 1,999 | 63,817 | 2,375 | 216 | 44 | 194 | 2 | 64,550 | 2,333 | | 2,000 to 2,999 | 91,184 | 3,138 | 301 | 237 | 218 | 5 | 90,778 | 2,897 | | 3,000 to 3,999 | 112,436 | 8,562 | 1,446 | 103 | 1,464 | 7 | 110,777 | 8,456 | | 4,000 to 4,999 | 99,162 | 8,159 | 367 | 19 | 1,527 | 54 | 97,566 | 8,056 | | 5,000 to 5,999 | 122,899 | 9,127 | 369 | 97 | 557 | 7 | 122,294 | 9,023 | | 6,000 to 6,999 | 123,707 | 9,731 | 898 | 554 | 385 | 10 | 123,235 | 9,166 | | 7,000 to 7,999 | 118,247 | 10,561 | 3,369 | 418 | 364 | 3 | 114,834 | 10,140 | | 8,000 to 8,999 | 139,542 | 11,965 | 1,628 | 180 | 368 | 11 | 139,030 | 11,778 | | 9,000 to 9,999 | 133,478 | 16,496 | 495 | 381 | 873 | 5 | 132,588 | 16,109 | | 10,000 to 10,999 | 135,760 | 16,833 | 516 | 101 | 871 | 11 | 135,245 | 16,721 | | 11,000 to 11,999 | 163,672 | 31,676 | 724 | 262 | 667 | 9 | 162,910 | 31,404 | | 12,000 to 12,999 | 144,608 | 24,147 | 2,311 | 893 | 1,899 | 23 | 141,134 | 23,232 | | 13,000 to 13,999 | 160,667 | 25,435 | 3,162 | 312 | 2,224 | 38 | 159,982 | 25,086 | | 14,000 to 14,999 | 160,970 | 25,035 | 589 | 156 | 712 | 10 | 160,484 | 24,869 | | 15,000 to 15,999 | 165,113 | 32,443 | 807 | 255 | 804 | 16 |
164,344 | 32,171 | | 16,000 to 16,999 | 169,527 | 30,363 | 3,928 | 675 | 1,908 | 27 | 166,101 | 29,663 | | 17,000 to 17,999 | 174,022 | 36,516 | 1,034 | 374 | 2,221 | 31 | 171,435 | 36,110 | | 18,000 to 18,999 | 172,945 | 37,784 | 1,650 | 440 | 3,246 | 70 | 171,492 | 37,274 | | 19,000 to 19,999 | 159,834 | 38,799 | 2,334 | 2,283 | 1,868 | 53 | 157,740 | 36,463 | | 20,000 to 20,999 | 147,652 | 31,796 | 1,724 | 337 | 1,881 | 24 | 146,529 | 31,435 | | 21,000 to 21,999 | 155,386 | 46,291 | 4,416 | 2,755 | 1,049 | 20 | 151,279 | 43,516 | | 22,000 to 22,999 | 138,466 | 36,756 | 2,474 | 491 | 580 | 20 | 136,540 | 36,263 | | 23,000 to 23,999 | 155,587 | 44,882 | 2,776 | 1,008 | 520 | 10 | 153,509 | 43,864 | | 24,000 to 24,999 | 151,775 | 49,298 | 3,229 | 853 | 472 | 19 | 149,367 | 48,422 | | 25,000 to 25,999 | 156,637 | 43,695 | 2,732 | 781 | 3,438 | 50 | 153,632 | 42,854 | | 26,000 to 26,999 | 148,111 | 49,731 | 2,035 | 2,555 | 577 | 10 | 146,351 | 47,164 | | 27,000 to 27,999 | 149,481 | 54,751 | 2,778 | 1,124 | 1,584 | 15 | 147,159 | 53,611 | | 28,000 to 28,999 | 142,701 | 48,479 | 2,923 | 687 | 541 | 8 | 140,409 | 47,782 | | 29,000 to 29,999 | 139,594 | 53,618 | 4,396 | 1,217 | 1,955 | 71 | 136,889 | 52,331 | | 30,000 to 30,999 | 133,536 | 54,070 | 3,073 | 1,115 | 3,048 | 104 | 132,125 | 52,855 | | 31,000 to 31,999 | 120,832 | 50,847 | 5,593 | 990 | 730 | 18 | 116,011 | 49,837 | | 32,000 to 32,999 | 131,611 | 56,312 | 3,691 | 1,288 | 2,838 | 47 | 128,674 | 54,996 | | 33,000 to 33,999 | 114,453 | 53,608 | 4,505 | 3,057 | 1,111 | 18 | 111,560 | 50,533 | | 34,000 to 34,999 | 130,929 | 61,689 | 5,365 | 1,076 | 1,691 | 32 | 126,868 | 60,578 | | 35,000 to 35,999 | 121,185 | 60,059 | 3,094 | 1,243 | 1,814 | 20 | 118,655 | 58,790 | | 36,000 to 36,999 | 121,340 | 58,549 | 5,649 | 2,071 | 3,988 | 113 | 117,710 | 56,432 | | 37,000 to 37,999 | 105,125 | 55,403 | 3,015 | 1,347 | 666 | 14 | 102,824 | 54,040 | | 38,000 to 38,999 | 106,661 | 59,917 | 3,878 | 895 | 926 | 19 | 103,604 | 58,983 | | 39,000 to 39,999 | 110,414 | 58,731 | 4,653 | 1,997 | 1,567 | 24 | 106,461 | 56,708 | | 40,000 to 49,999 | 938,470 | 683,350 | 30,103 | 14,054 | 10,406 | 410 | 917,654 | 668,835 | | 50,000 to 59,999 | 689,443 | 627,340 | 30,234 | 20,837 | 7,174 | 224 | 669,448 | 606,250 | | 60,000 to 69,999 | 521,802 | 573,520 | 26,919 | 23,798 | 6,862 | 251 | 503,342 | 549,435 | | 70,000 to 79,999 | 400,537 | 459,814 | 20,043 | 17,096 | 7,967 | 291 | 388,321 | 442,398 | | 80,000 to 89,999 | 294,514 | 393,672 | 18,745 | 16,764 | 3,401 | 174 | 282,296 | 375,784 | | 90,000 to 99,999 | 231,259 | 332,624 | 13,115 | 15,811 | 4,402 | 182 | 223,035 | 316,557 | | 100,000 to 149,999 | 568,717 | 1,026,599 | 59,526 | 92,759 | 11,446 | 791 | 531,566 | 933,277 | | 150,000 to 199,999 | 185,406 | 488,258 | 27,833 | 70,030 | 2,901 | 162 | 167,680 | 417,987 | | 200,000 to 299,999 | 122,188 | 419,613 | 31,375 | 112,091 | 1,774 | 186 | 101,525 | 307,775 | | 300,000 to 399,999 | 39,610 | 195,862 | 14,953 | 76,456 | 397 | 52 | 29,997 | 119,376 | | 400,000 to 499,999 | 19,673 | 139,262 | 8,622 | 62,867 | 293 | 30 | 13,940 | 76,406 | | 500,000 to 999,999 | 30,464 | 306,381 | 15,837 | 159,262 | 218 | 28 | 19,825 | 147,129 | | 1,000,000 to 1,999,999 | 12,272 | 251,700 | 7,918 | 164,913 | 82 | 23 | 6,983 | 86,931 | | 2,000,000 to 2,999,999 | 3,658 | 138,458 | 2,553 | 96,307 | 20 | 7 | 1,941 | 42,241 | | 3,000,000 to 3,999,999 | 1,608 | 85,369 | 1,186 | 61,071 | a | 0 | 782 | 24,295 | | 4,000,000 to 4,999,999 | 928 | 65,582 | 702 | 48,942 | a | 2 | 459 | 16,617 | | 5,000,000 and over | 3,172 | 712,616 | 2,571 | 584,260 | 10 | 78 | 1,360 | 131,035 | | Total | 9,421,943 | \$8,440,026 | 416,764 | \$1,691,206 | 111,286 | \$3,952 | 9,132,083 | \$6,747,345 | #### Taxable Year 2004 ## **ALL FILING STATUS TYPES** | | Tax | Due | Remit | tance | |--------------------------------|-----------|-----------------------|-----------|-----------------------| | Adjusted Gross
Income Class | Number | Amount
(Thousands) | Number | Amount
(Thousands) | | Negative | 2,498 | \$1,804 | 876 | \$802 | | Zero | 0 | 0 | 0 | 0 | | \$1 to \$999 | 1,815 | 57 | 1,013 | 1 | | 1,000 to 1,999 | 22,898 | 153 | 13,299 | 114 | | 2,000 to 2,999 | 14,725 | 154 | 8,087 | 56 | | 3,000 to 3,999 | 25,779 | 417 | 13,787 | 94 | | 4,000 to 4,999 | 35,177 | 1,073 | 16,591 | 836 | | 5,000 to 5,999 | 27,332 | 434 | 9,558 | 277 | | 6,000 to 6,999 | 20,752 | 1,171 | 11,525 | 939 | | 7,000 to 7,999 | 19,942 | 752 | 14,800 | 655 | | 8,000 to 8,999 | 20,946 | 658 | 10,133 | 397 | | 9,000 to 9,999 | 20,569 | 1,068 | 10,904 | 553 | | 10,000 to 10,999 | 26,377 | 1,254 | 8,106 | 208 | | 11,000 to 11,999 | 20,168 | 544 | 10,378 | 264 | | 12,000 to 12,999 | 20,613 | 981 | 4,055 | 150 | | 13,000 to 13,999 | 18,117 | 1,072 | 10,134 | 535 | | 14,000 to 14,999 | 20,113 | 581 | 8,487 | 317 | | 15,000 to 15,999 | 24,090 | 1,075 | 9,475 | 313 | | 16,000 to 16,999 | 13,747 | 1,183 | 3,044 | 256 | | 17,000 to 17,999 | 24,224 | 2,109 | 14,040 | 959 | | 18,000 to 18,999 | 18,256 | 1,411 | 9,121 | 713 | | 19,000 to 19,999 | 17,705 | 2,238 | 7,119 | 947 | | 20,000 to 20,999 | 30,537 | 3,504 | 14,531 | 1,571 | | 21,000 to 21,999 | 22,631 | 3,546 | 10,865 | 1,188 | | 22,000 to 22,999 | 30,597 | 4,495 | 15,011 | 2,309 | | 23,000 to 23,999 | 24,658 | 3,078 | 7,386 | 1,486 | | 24,000 to 24,999 | 22,919 | 3,277 | 6,851 | 1,115 | | 25,000 to 25,999 | 23,582 | 4,438 | 12,828 | 2,441 | | 26,000 to 26,999 | 22,822 | 4,645 | 12,450 | 3,189 | | 27,000 to 27,999 | 24,193 | 3,448 | 11,897 | 2,226 | | 28,000 to 28,999 | 25,568 | 6,941 | 7,494 | 2,637 | | 29,000 to 29,999 | 25,789 | 7,449 | 12,039 | 2,805 | | 30,000 to 30,999 | 26,131 | 5,376 | 11,728 | 2,395 | | 31,000 to 31,999 | 13,814 | 4,944 | 7,375 | 2,269 | | 32,000 to 32,999 | 26,468 | 5,020 | 12,863 | 1,592 | | 33,000 to 33,999 | 18,560 | 4,948 | 7,142 | 1,777 | | 34,000 to 34,999 | 21,221 | 5,604 | 7,909 | 1,139 | | 35,000 to 35,999 | 28,429 | 5,513 | 13,692 | 1,749 | | 36,000 to 36,999 | 21,791 | 7,774 | 6,629 | 2,925 | | 37,000 to 37,999 | 22,197 | 6,226 | 10,510 | 2,963 | | 38,000 to 38,999 | 16,464 | 4,907 | 4,300 | 1,156 | | 39,000 to 39,999 | 22,298 | 3,742 | 11,463 | 2,169 | | 40,000 to 49,999 | 228,216 | 93,182 | 111,937 | 43,371 | | 50,000 to 59,999 | 207,187 | 94,534 | 96,275 | 39,571 | | 60,000 to 69,999 | 180,811 | 103,912 | 77,460 | 42,121 | | 70,000 to 79,999 | 167,261 | 114,618 | 74,809 | 53,681 | | 80,000 to 89,999 | 130,950 | 108,088 | 48,802 | 41,670 | | 90,000 to 99,999 | 114,550 | 108,108 | 46,385 | 42,341 | | 100,000 to 149,999 | 381,943 | 534,628 | 158,541 | 212,775 | | 150,000 to 199,999 | 148,785 | 369,083 | 59,408 | 138,222 | | 200,000 to 299,999 | 105,664 | 457,905 | 44,989 | 192,019 | | 300,000 to 399,999 | 40,031 | 297,038 | 17,588 | 128,311 | | 400,000 to 499,999 | 20,945 | 209,639 | 9,053 | 90,236 | | 500,000 to 999,999 | 29,720 | 495,103 | 13,586 | 219,352 | | 1,000,000 to 1,999,999 | 10,219 | 356,198 | 5,257 | 175,554 | | 2,000,000 to 2,999,999 | 2,413 | 148,340 | 1,359 | 79,918 | | 3,000,000 to 3,999,999 | 1,052 | 91,799 | 612 | 49,269 | | 4,000,000 to 4,999,999 | 532 | 66,166 | 332 | 40,238 | | 5,000,000 and over | 1,398 | 430,098 | 904 | 262,293 | | Total | 2,658,199 | \$4,197,499 | 1,166,799 | \$1,901,429 | ## TABLE B-4B Personal Income Tax: Statistics for Resident Tax Returns SYNOPSIS OF CALIFORNIA TAX LIABILITY COMPUTATIONS #### 2004 Taxable Year #### SINGLE | Adjusted Gross | | ber of
urns | Federal
AGI | California
Adjustments | California
AGI | California
Deductions | Taxable
Income | Total
Tax Liability | |------------------------|-----------|------------------|----------------------|---------------------------|----------------------|--------------------------|----------------------|------------------------| | Income Class | All | Taxable | (Thousands) | (Thousands) | (Thousands) | (Thousands) | (Thousands) | (Thousands) | | Negative | 105,907 | 1,406 | \$-3,208,182 | \$553,984 | \$-2,674,927 | \$712,108 | 0 | \$717 | | Zero | 2,529 | 0 | 23,323 | -23,323 | 0 | 18,524 | 0 | 0 | | \$1 to \$999 | 105,553 | 1,478 | 195,495 | -150,005 | 46,322 | 314,965 | \$264 | 3 | | 1,000 to 1,999 | 142,528 | 25,863 | 249,528 | -34,346 | 217,323 | 358,178 | 17,796 | 161 | | 2,000 to 2,999 | 156,303 | 15,309 | 401,809 | -11,314 | 390,500 | 503,562 | 13,010 | 241 | | 3,000 to 3,999 | 174,147 | 61,928 | 618,724 | -9,871 | 610,655 | 694,852 | 73,146 | 799 | | 4,000 to 4,999 | 143,621 | 60,237 | 692,866 | -48,798 | 645,151 | 489,854 | 194,732 | 1,457 | | 5,000 to 5,999 | 166,131 | 46,351 | 943,289 | -30,501 | 917,459 | 559,468 | 385,610 | 1,154 | | 6,000 to 6,999 | 165,867 | 42,978 | 1,088,569 | -20,164 | 1,069,397 | 572,107 | 526,988 | 2,191 | | 7,000 to 7,999 | 149,610 | 32,641 | 1,144,722 | -24,251 | 1,120,658 | 527,287 | 623,891 | 1,446 | | 8,000 to 8,999 | 161,998 | 31,872 | 1,373,090 | -343 | 1,375,441 | 614,634 | 812,974 | 1,816 | | 9,000 to 9,999 | 167,104 | 27,599 | 1,624,648 | -50,551 | 1,579,550 | 616,160 | 997,013 | 1,888 | | 10,000 to 10,999 | 150,293 | 51,959 | 1,609,080 | -32,121 | 1,579,703 | 606,160 | 1,025,084 | 2,918 | | 11,000 to 11,999 | 157,970 | 71,911 | 1,827,270 | -17,943 | 1,812,904 | 569,208 | 1,261,756 | 3,139 | | 12,000 to 12,999 | 140,208 | 64,025 | 1,785,067 | -34,586 | 1,752,191 | 600,764 | 1,210,059 | 5,883 | | 13,000 to 13,999 | 135,359 | 77,461 | 1,869,142 | -44,348 | 1,825,159 | 540,393 | 1,309,802 | 4,675 | | 14,000 to 14,999 | 126,936 | 93,529 | 1,840,373 | 529 | 1,841,602 | 540,652 | 1,330,510 | 6,280 | | 15,000 to 15,999 | 132,690 | 105,235 | 2,094,186 | -46,347 | 2,055,425 | 541,505 | 1,532,644 | 8,097 | | 16,000 to 16,999 | 117,035 | 95,803 | 1,947,675 | -20,139 | 1,929,009 | 488,921 | 1,456,895 | 9,121 | | 17,000 to 17,999 | 128,911 | 102,420 | 2,283,143 | -37,232 | 2,249,717 | 568,874 | 1,704,184 | 11,038 | | 18,000 to 18,999 | 108,606 | 84,650 | 2,028,963 | -30,746 | 2,002,802 | 584,816 | 1,494,724 | 11,489 | |
19,000 to 19,999 | 108,166 | 88,129 | 2,134,021 | -28,287 | 2,106,492 | 496,147 | 1,612,466 | 15,429 | | 20,000 to 20,999 | 106,066 | 90,211 | 2,225,892 | -49,625 | 2,176,270 | 525,649 | 1,678,410 | 18,064 | | 21,000 to 21,999 | 100,292 | 86,080 | 2,213,936 | -53,539 | 2,160,878 | 499,847 | 1,677,039 | 20,662 | | 22,000 to 22,999 | 94,571 | 86,060 | 2,159,396 | -34,161 | 2,127,039 | 450,680 | 1,685,294 | 23,419 | | 23,000 to 23,999 | 93,829 | 86,123 | 2,266,957 | -61,688 | 2,205,123 | 452,883 | 1,759,601 | 25,443 | | 24,000 to 24,999 | 86,221 | 78,527 | 2,165,692 | -58,226 | 2,108,719 | 753,056 | 1,632,693 | 24,532 | | 25,000 to 25,999 | 89,816 | 84,471 | 2,353,904 | -62,771 | 2,291,133 | 466,342 | 1,835,175 | 30,756 | | 26,000 to 26,999 | 96,461 | 85,252 | 2,627,477 | -70,780 | 2,557,511 | 533,090 | 2,042,311 | 35,830 | | 27,000 to 27,999 | 83,457 | 78,760 | 2,359,263 | -65,082 | 2,294,181 | 457,142 | 1,844,070 | 35,284 | | 28,000 to 28,999 | 83,137 | 77,974 | 2,441,158 | -72,728 | 2,368,430 | 482,451 | 1,907,435 | 39,821 | | 29,000 to 29,999 | 84,293 | 81,128 | 2,563,338 | -78,140 | 2,485,249 | 459,828 | 2,030,742 | 45,883 | | 30,000 to 30,999 | 79,982 | 75,509 | 2,508,821 | -65,485 | 2,443,281 | 556,059 | 1,925,281 | 46,866 | | 31,000 to 31,999 | 61,210 | 58,560 | 1,984,153 | -57,136 | 1,929,838 | 391,928 | 1,545,135 | 37,286 | | 32,000 to 32,999 | 70,114 | 67,928 | 2,365,322 | -84,585 | 2,280,861 | 384,380 | 1,904,998 | 51,749 | | 33,000 to 33,999 | 60,040 | 58,389 | 2,101,633 | -88,705 | 2,012,904 | 428,491 | 1,591,752 | 41,713 | | 34,000 to 34,999 | 64,630 | 63,438 | 2,340,216 | -109,131 | 2,231,085 | 412,001 | 1,821,912 | 50,882 | | 35,000 to 35,999 | 63,994 | 63,441 | 2,328,887 | -58,561 | 2,270,326 | 367,961 | 1,903,665 | 55,990 | | 36,000 to 36,999 | 66,005 | 63,687 | 2,495,870 | -101,673 | 2,410,334 | 442,448 | 1,978,144 | 61,685 | | 37,000 to 37,999 | 55,480 | 53,098 | 2,157,224 | -75,496 | 2,081,728 | 438,316 | 1,655,295 | 52,345 | | 38,000 to 38,999 | 48,677 | 47,715 | 1,955,586 | -82,353 | 1,875,349 | 325,280 | 1,553,784 | 52,404 | | 39,000 to 39,999 | 54,639 | 53,506 | 2,232,306 | -75,345 | 2,156,944 | 425,061 | 1,735,076 | 57,953 | | 40,000 to 49,999 | 479,329 | 471,085 | 21,965,665 | -553,772 | 21,412,523 | 3,888,379 | 17,604,630 | 696,745 | | 50,000 to 59,999 | 317,592 | 314,470 | 17,774,550 | -382,007 | 17,389,783 | 3,052,528 | 14,395,885 | 695,030 | | 60,000 to 69,999 | 204,922 | 203,595 | 13,568,873 | -299,199 | 13,269,704 | 2,222,046 | 11,053,845 | 608,772 | | 70,000 to 79,999 | 150,643 | 149,453 | 11,436,242 | -227,165 | 11,209,096 | 1,964,256 | 9,314,126 | 558,514 | | 80,000 to 89,999 | 93,595 | 93,348 | 8,084,006 | -146,579 | 7,937,427 | 1,345,427 | 6,595,628 | 419,039 | | 90,000 to 99,999 | 58,349 | 58,246 | 5,616,944 | -88,188 | 5,528,756 | 843,874 | 4,686,642 | 315,313 | | 100,000 to 149,999 | 135,536 | 134,977 | 16,465,413 | -256,710 | 16,208,824 | 2,605,213 | 13,609,174 | 985,420 | | 150,000 to 199,999 | 44,441 | 44,332 | 7,648,921 | 14,023 | 7,662,944 | 955,144 | 6,715,174 | 530,677 | | 200,000 to 299,999 | 30,302 | 30,181 | 7,256,293 | 1,597 | 7,257,891 | 819,417 | 6,447,350 | 534,857 | | 300,000 to 399,999 | 12,213 | 12,163 | 4,207,836 | -4,185 | 4,203,650 | 333,287 | 3,874,149 | 331,501 | | 400,000 to 499,999 | 5,778 | 5,752 | 2,563,714 | 7,723 | 2,571,437 | 165,047 | 2,408,224 | 208,908 | | 500,000 to 999,999 | 8,418 | 8,382 | 5,685,400 | 43,142 | 5,728,542 | 381,432 | 5,362,444 | 473,051 | | 1,000,000 to 1,999,999 | 3,270 | 3,248 | 4,316,956 | 136,810 | 4,453,765 | 239,280 | 4,215,003 | 371,629 | | 2,000,000 to 2,999,999 | 930 | 925 | 2,213,793 | 33,793 | 2,247,585 | 117,953 | 2,131,225 | 189,819 | | 3,000,000 to 3,999,999 | 396 | 396 | 1,313,603 | 47,950 | 1,361,553 | 70,595 | 1,290,958 | 114,249 | | 4,000,000 to 4,999,999 | 199 | 198 | 808,062 | 78,578 | 886,640 | 42,416 | 844,395 | 75,267 | | 5,000,000 and over | 6,036,900 | 602 | 8,634,396 | 204,773 | 8,839,169 | 784,481 | 8,058,551 | 714,481 | | Total | | 4,153,992 | \$209,974,499 | \$-2,935,328 | \$207,089,007 | \$40,602,808 | \$171,898,763 | \$8,721,785 | ## TABLE B-4C Personal Income Tax: Statistics for Resident Tax Returns SYNOPSIS OF CALIFORNIA TAX LIABILITY COMPUTATIONS ## 2004 Taxable Year #### **MARRIED FILING JOINTLY** | Adjusted Gross | | ber of
urns | Federal
AGI | California
Adjustments | California
AGI | California
Deductions | Taxable
Income | Total
Tax Liability | |--|--------------------|--------------------|--------------------------|---------------------------|--------------------------|--------------------------|--------------------------|------------------------| | Income Class | All | Taxable | (Thousands) | (Thousands) | (Thousands) | (Thousands) | (Thousands) | (Thousands) | | Negative | 54,907 | 1,701 | \$-6,650,762 | \$880,689 | \$-5,769,257 | \$1,409,813 | \$0 | \$2,716 | | Zero | 429 | 0 | 3,263 | -3,263 | 0 | 2,712 | 0 | 0 | | \$1 to \$999
1,000 to 1,999 | 9,631
8,883 | 0
22 | 67,486
-8,602 | -64,705
20,971 | 2,781
12,598 | 91,724
73,076 | 4 0 | 0
16 | | 2,000 to 1,999 | 12,437 | 380 | 48,800 | -17,598 | 31,201 | 133,046 | 0 | 3 | | 3,000 to 3,999 | 13,513 | 401 | 41,776 | 5,670 | 47,446 | 121,041 | Ö | 25 | | 4,000 to 4,999 | 20,364 | 1,035 | 111,850 | -22,609 | 91,034 | 168,371 | 0 | 25 | | 5,000 to 5,999 | 19,380 | 568 | 110,839 | -3,002 | 107,838 | 168,899 | 0 | 31 | | 6,000 to 6,999 | 21,407 | 467 | 137,426 | 757 | 138,927 | 173,858 | 3,484 | 7 | | 7,000 to 7,999 | 35,567 | 41 | 293,120 | -27,930 | 265,867 | 339,851 | 28,895 | 2 | | 8,000 to 8,999 | 28,294 | 1,510 | 247,708 | -7,394 | 240,314 | 250,503 | 47,731 | 116
48 | | 9,000 to 9,999 | 25,398 | 1,101 | 244,586 | -4,364 | 240,222 | 208,203 | 68,045 | | | 10,000 to 10,999
11,000 to 11,999 | 30,590
37,635 | 41
94 | 321,817
474,183 | -292
-41,232 | 321,847
433,673 | 260,763
304,326 | 106,638
170,188 | 1
14 | | 12,000 to 12,999 | 36,029 | 1,332 | 491,064 | -40,898 | 452,007 | 320,592 | 181,963 | 21 | | 13,000 to 13,999 | 43,563 | 107 | 609,247 | -19,583 | 591,488 | 334,906 | 275,157 | 12 | | 14,000 to 14,999 | 53,734 | 1,236 | 794,221 | -16,379 | 777,841 | 434,872 | 381,985 | 19 | | 15,000 to 15,999 | 50,506 | 212 | 818,685 | -35,842 | 783,286 | 430,234 | 378,611 | 10 | | 16,000 to 16,999 | 42,551 | 646 | 727,395 | -35,910 | 700,341 | 357,021 | 366,182 | 17 | | 17,000 to 17,999 | 51,677 | 315 | 912,677 | -12,425 | 901,520 | 411,793 | 509,889 | 21 | | 18,000 to 18,999
19,000 to 19,999 | 64,581
49,978 | 407
397 | 1,242,277
1,014,154 | -48,608
-40,359 | 1,194,152
974,157 | 566,331
457,333 | 642,513
537,599 | 20
20 | | 20,000 to 20,999 | 49.308 | 470 | 1,033,793 | -22,627 | 1,011,516 | 444,462 | 589,351 | 22 | | 21,000 to 21,999 | 51,357 | 5,280 | 1,149,257 | -44,195 | 1,105,204 | 478,358 | 649,288 | 812 | | 22,000 to 22,999 | 47,100 | 1,985 | 1,103,905 | -42,419 | 1,061,486 | 447,311 | 625,890 | 131 | | 23,000 to 23,999 | 59,041 | 3,883 | 1,438,074 | -53,340 | 1,384,878 | 527,975 | 870,600 | 218 | | 24,000 to 24,999 | 52,613 | 4,827 | 1,329,926 | -41,804 | 1,288,634 | 500,022 | 798,606 | 282 | | 25,000 to 25,999 | 63,989 | 8,129 | 1,689,895 | -61,148 | 1,630,950 | 626,860 | 1,033,009 | 470 | | 26,000 to 26,999 | 48,610 | 3,638 | 1,337,886 | -51,144 | 1,286,875 | 435,559 | 862,696 | 252 | | 27,000 to 27,999
28,000 to 28,999 | 59,021
57,140 | 11,313
10,235 | 1,673,106
1,700,757 | -50,425
-70,595 | 1,623,715
1,630,163 | 550,111
552,724 | 1,080,970
1,087,036 | 516
651 | | 29,000 to 29,999 | 57,044 | 12,787 | 1,663,202 | 14,899 | 1,678,152 | 597,663 | 1,098,016 | 1,159 | | 30,000 to 30,999 | 56,139 | 17,342 | 1,807,536 | -97,979 | 1,710,499 | 675,546 | 1,129,326 | 1,791 | | 31,000 to 31,999 | 53,318 | 13,490 | 1,754,982 | -76,087 | 1,678,894 | 601,659 | 1,091,696 | 1,489 | | 32,000 to 32,999 | 55,673 | 19,906 | 1,916,875 | -109,153 | 1,809,470 | 559,504 | 1,270,342 | 2,312 | | 33,000 to 33,999 | 48,954 | 16,832 | 1,736,822 | -96,858 | 1,639,972 | 605,984 | 1,107,746 | 1,991 | | 34,000 to 34,999 | 62,289 | 22,412 | 2,258,969 | -112,531 | 2,146,486 | 662,405 | 1,495,733 | 2,772 | | 35,000 to 35,999
36,000 to 36,999 | 55,450
58,331 | 23,728
28,156 | 2,088,318
2,214,336 | -119,622
-85,737 | 1,968,697
2,128,704 | 578,685
609,939 | 1,395,420
1,522,281 | 3,184
4,826 | | 37,000 to 37,999 | 48,953 | 21,380 | 1,962,866 | -127,373 | 1,835,555 | 545,058 | 1,297,011 | 5,218 | | 38,000 to 38,999 | 50,542 | 23,874 | 2,061,957 | -115,535 | 1,946,275 | 553,445 | 1,399,609 | 4,698 | | 39,000 to 39,999 | 55,741 | 26,499 | 2,322,834 | -123,700 | 2,201,645 | 617,750 | 1,587,843 | 7,298 | | 40,000 to 49,999 | 488,615 | 287,821 | 23,392,470 | -1,420,790 | 21,972,917 | 6,204,991 | 15,845,643 | 100,325 | | 50,000 to 59,999 | 467,372 | 375,514 | 27,172,724 | -1,451,605 | 25,723,883 | 6,514,538 | 19,240,283 | 233,279 | | 60,000 to 69,999
70,000 to 79,999 | 417,841 | 382,252
350,871 | 28,277,859
28,419,749 | -1,196,458
-814,883 | 27,083,270 | 6,521,693
6,344,039 | 20,573,455 | 370,481
514,548 | | 70,000 to 79,999
80,000 to 89,999 | 369,067
302,480 | 295,815 | 28,419,749 | -814,883
-691,248 | 27,605,049
25,684,043 | 5,615,617 | 21,272,839
20,078,765 | 514,548
605,974 | | 90,000 to 99,999 | 270,867 | 267,638 | 26,175,655 | -520,604 | 25,656,061 | 5,403,414 | 20,262,885 | 719,818 | | 100,000 to 149,999 | 777,785 | 773,049 | 95,026,002 | -1,171,707 | 93,854,266 | 18,620,525 | 75,390,768 | 3,583,815 | | 150,000 to 199,999 | 284,418 | 283,902 | 49,083,184 | -438,337 | 48,644,888 | 8,217,720 | 40,448,051 | 2,487,271 | | 200,000 to 299,999 | 191,402 | 190,878 | 46,016,284 | -166,026 | 45,850,554 | 6,814,361 | 39,053,777 | 2,771,791 | | 300,000 to 399,999 | 65,085 | 64,892 | 22,222,340 | 50,817 |
22,273,247 | 2,559,398 | 19,723,041 | 1,546,624 | | 400,000 to 499,999
500,000 to 999,999 | 33,931
49,936 | 33,817
49,774 | 15,033,508
33,556,659 | 78,004
404,755 | 15,111,446
33,961,162 | 1,477,355
2,283,788 | 13,640,536
31,693,164 | 1,114,644
2,678,651 | | 1,000,000 to 1,999,999 | 18,451 | 18,362 | 24,917,440 | 313,461 | 25,230,725 | 1,149,853 | 24,098,717 | 2,075,466 | | 2,000,000 to 2,999,999 | 4,916 | 4,899 | 11,705,688 | 212,759 | 11,918,450 | 497,374 | 11,444,337 | 1,009,957 | | 3,000,000 to 3,999,999 | 2,136 | 2,121 | 7,221,555 | 133,964 | 7,355,519 | 321,941 | 7,037,022 | 620,934 | | 4,000,000 to 4,999,999 | 1,207 | 1,201 | 5,285,196 | 74,876 | 5,360,072 | 212,403 | 5,147,957 | 457,687 | | 5,000,000 and over | 3,659 | 3,655 | 51,130,347 | 539,036 | 51,669,305 | 2,837,545 | 48,843,239 | 4,348,605 | | Total | 5,550,835 | 3,674,638 | \$557,313,341 | \$-7,085,666 | \$550,261,911 | \$99,786,845 | \$459,485,831 | \$25,303,101 | ## TABLE B-4D Personal Income Tax: Statistics for Resident Tax Returns SYNOPSIS OF CALIFORNIA TAX LIABILITY COMPUTATIONS ## 2004 Taxable Year MARRIED FILING SEPARATELY | Adjusted Gross | | ber of
turns | Federal
AGI | California
Adjustments | California
AGI | California
Deductions | Taxable
Income | Total
Tax Liability | |--|----------------|-----------------|----------------------|---------------------------|----------------------|--------------------------|----------------------|------------------------| | Income Class | All | Taxable | (Thousands) | (Thousands) | (Thousands) | (Thousands) | (Thousands) | (Thousands) | | Negative | 2,845 | 21 | \$-517,870 | \$34,829 | \$-483,041 | \$53,938 | \$0 | \$225 | | Zero
\$1 to \$999 | a
5,793 | 0
379 | 399
19,623 | -399
-17,025 | 0
2,598 | 3
31,201 | 0 0 | 0
55 | | 1,000 to 1,999 | 2,533 | 0 | 4,129 | -338 | 3,792 | 10,461 | ő | 0 | | 2,000 to 2,999 | 5,317 | 0 | 16,251 | -1,430 | 14,821 | 25,240 | 0 | 0 | | 3,000 to 3,999
4,000 to 4,999 | 531
2,798 | 0 21 | 2,851
11,702 | -836
302 | 2,016
12,004 | 1,869
8,861 | 336
3,146 | 0 | | 5,000 to 5,999 | 1,957 | 21 | 16,537 | -5,623 | 10,914 | 6,263 | 4,669 | 0 | | 6,000 to 6,999 | 772 | 21 | -3,854 | 8,906 | 5,053 | 11,918 | 1,136 | 1 | | 7,000 to 7,999 | 4,683 | 0 | 43,853 | -8,335 | 35,519 | 14,655 | 20,864 | 0 | | 8,000 to 8,999
9,000 to 9,999 | 698
3,671 | 21 | 8,910
41,193 | -2,857
-6,692 | 6,053
34,501 | 2,424
22,057 | 3,717
18,437 | 1 0 | | 10,000 to 10,999 | 340 | 86 | 3,241 | 359 | 3,600 | 1,861 | 2,206 | 0 | | 11,000 to 11,999 | 5,816 | 1,407 | 73,588 | -5,905 | 67,683 | 37,069 | 45,413 | 41 | | 12,000 to 12,999
13,000 to 13,999 | 6,885
4,758 | 126
3,834 | 89,829
73,240 | -4,516
-8,218 | 85,313
65,022 | 24,896
21,729 | 60,686
44,023 | 8
240 | | 14,000 to 14,999 | 4,467 | 3,005 | 66,645 | -1,630 | 65,015 | 19,490 | 45,533 | 213 | | 15,000 to 15,999 | 3,161 | 1,418 | 52,993 | -3,593 | 49,400 | 14,071 | 35,504 | 64 | | 16,000 to 16,999 | 303 | 152 | 4,052 | 926 | 4,979 | 1,589 | 3,446 | 13 | | 17,000 to 17,999
18,000 to 18,999 | 5,392
1,373 | 2,768
1,228 | 94,298
26,028 | -415
-267 | 93,883
25,761 | 28,810
5,448 | 65,146
20,338 | 284
157 | | 19,000 to 19,999 | 2,165 | 1,544 | 42,657 | -805 | 41,852 | 11,635 | 30,326 | 116 | | 20,000 to 20,999 | 3,271 | 3,148 | 64,667 | 1,877 | 66,544 | 29,844 | 37,073 | 177 | | 21,000 to 21,999
22,000 to 22,999 | 5,388
1,745 | 4,132
1,665 | 121,237
42,026 | -5,210
-2,475 | 116,027
39,551 | 19,373
6,662 | 96,654
32,889 | 953
471 | | 23,000 to 23,999 | 1,745 | 323 | 32,907 | 3,313 | 36,219 | 5,889 | 32,009 | 51 | | 24,000 to 24,999 | 3,472 | 3,430 | 87,593 | -2,568 | 85,025 | 16,253 | 68,771 | 1,051 | | 25,000 to 25,999 | 2,862 | 2,759 | 74,863 | -1,787 | 73,076 | 20,423 | 52,653 | 511 | | 26,000 to 26,999
27,000 to 27,999 | 2,580
247 | 2,517
186 | 68,817
7,039 | -72
-214 | 68,744
6,825 | 18,736
1,749 | 50,008
5,076 | 479
75 | | 28,000 to 28,999 | 2,023 | 1,960 | 63,767 | -5,779 | 57,988 | 8,679 | 49,309 | 1,057 | | 29,000 to 29,999 | 1,341 | 146 | 39,934 | -256 | 39,678 | 29,524 | 10,403 | 65 | | 30,000 to 30,999
31,000 to 31,999 | 1,486
181 | 1,402
141 | 56,832
6,449 | -11,513
-744 | 45,318
5,706 | 7,785
1,294 | 37,542
4,412 | 795
71 | | 32,000 to 32,999 | 4,601 | 4,560 | 149,971 | -341 | 149,630 | 21,802 | 127,828 | 3,192 | | 33,000 to 33,999 | 1,343 | 1,301 | 44,889 | -188 | 44,701 | 9,508 | 35,193 | 868 | | 34,000 to 34,999 | 4,700 | 4,313 | 168,273 | -5,883 | 162,390 | 32,377 | 130,384 | 2,574 | | 35,000 to 35,999
36,000 to 36,999 | 1,030
2,020 | 989
1,633 | 38,869
80,283 | -2,525
-7,183 | 36,344
73,100 | 7,876
16,161 | 28,468
57,004 | 624
1,070 | | 37,000 to 37,999 | 4,660 | 4,618 | 175,784 | -641 | 175,143 | 52,537 | 122,605 | 2,793 | | 38,000 to 38,999 | 2,711
1,379 | 2,648 | 106,965 | -2,784
-333 | 104,180 | 33,996 | 70,184 | 1,746 | | 39,000 to 39,999
40,000 to 49,999 | 17,485 | 1,338
15,758 | 54,613
766,949 | -333
10,783 | 54,280
777,732 | 12,989
244,063 | 41,310
533,669 | 1,242
17,757 | | 50,000 to 49,999
50,000 to 59,999 | 8,225 | 7,969 | 458,577 | -5,806 | 452,771 | 95,663 | 357,108 | 15,681 | | 60,000 to 69,999 | 7,090 | 7,068 | 472,390 | -15,613 | 456,778 | 87,930 | 369,086 | 19,106 | | 70,000 to 79,999
80,000 to 89,999 | 2,891
3,251 | 2,891
3,230 | 216,466
286,117 | -2,034
-7,340 | 214,432
278,777 | 28,520
55,915 | 185,912
222,861 | 11,134
13,723 | | 90,000 to 99,999 | 2,247 | 2,247 | 227,140 | -12,324 | 214,815 | 44,151 | 170,664 | 11,192 | | 100,000 to 149,999 | 6,755 | 6,752 | 826,909 | -14,179 | 812,731 | 196,027 | 616,922 | 43,834 | | 150,000 to 199,999
200,000 to 299,999 | 1,618
1,602 | 1,616
1,591 | 285,163
378,787 | -5,240
9,626 | 279,922
388,413 | 23,586
40,784 | 256,555
347,844 | 20,604
28,871 | | 300,000 to 399,999 | 602 | 600 | 209,453 | 9,626
582 | 210,035 | 20,816 | 189,291 | 15,964 | | 400,000 to 499,999 | 382 | 379 | 162,132 | 6,475 | 168,607 | 14,893 | 154,258 | 13,569 | | 500,000 to 999,999 | 861 | 856 | 483,103 | 81,890
15,470 | 564,993 | 41,266 | 524,364 | 46,063 | | 1,000,000 to 1,999,999
2,000,000 to 2,999,999 | 358
129 | 354
128 | 493,388
307,227 | 15,470
3,490 | 508,858
310,717 | 34,169
18,335 | 474,928
293,944 | 41,952
25,601 | | 3,000,000 to 3,999,999 | 59 | 58 | 202,601 | 2,482 | 205,083 | 10,807 | 194,276 | 17,225 | | 4,000,000 to 4,999,999
5,000,000 and over | a
182 | 36
182 | 150,507
4,416,297 | 10,938
134,522 | 161,446
4,550,819 | 9,569
341,426 | 151,877
4,209,393 | 13,705
383,186 | | Total | 168,613 | 110,979 | \$11,999,278 | \$144,854 | \$12,144,133 | \$2,016,864 | | \$760,452 | | IUlai | 100,013 | 110,979 | \$11,999,278 | Ф144,004 | φ12,144,133 | φ∠,υ10,004 | φ10,745,975 | φ <i>ι</i> 00,432 | ## TABLE B-4E Personal Income Tax: Statistics for Resident Tax Returns SYNOPSIS OF CALIFORNIA TAX LIABILITY COMPUTATIONS 2004 Taxable Year #### **HEAD OF HOUSEHOLD** | Adjusted Gross | | ber of
urns | Federal
AGI | California
Adjustments | California
AGI | California
Deductions | Taxable
Income | Total
Tax Liability | |--------------------------------|------------------|----------------|---------------------|---------------------------|---------------------|--------------------------|---------------------|------------------------| | Income Class | All | Taxable | (Thousands) | (Thousands) | (Thousands) | (Thousands) | (Thousands) | (Thousands) | | Negative | 6,547 | 97 | \$-368,950 | \$27,651 | \$-341,410 | \$114,050 | \$0 | \$12 | | Zero | 715 | 0 | 3,050 | -3,050 | 0 | 4,553 | 0 | 0 | | \$1 to \$999
1,000 to 1,999 | 7,462
7,962 | 0
1,100 | 54,655
16,448 | -51,572
-4,973 | 3,418
11,474 | 56,980
52,913 | 0 | 0 | | 2,000 to 2,999 | 14,220 | 43 | 50,031 | -14,201 | 35,829 | 99,252 | 0 | 2 | | 3,000 to 3,999 | 14,938 | 379 | 78,520 | -27,506 | 51,014 | 101,319 | 0 | 28 | | 4,000 to 4,999 | 22,071 | 1,035 | 114,207 | -15,557 | 98,894 | 145,785 | 0 | 62 | | 5,000 to 5,999 | 28,409 | 64 | 180,998 | -25,857 | 155,145 | 195,215 | 0 | 2 | | 6,000 to 6,999 | 32,598 | 154 | 226,667 | -14,307 | 213,080 | 224,627 | 6,546 | 3 | | 7,000 to 7,999 | 39,076 | 107 | 329,030 | -37,477 | 293,696 | 270,895 | 44,231 | 3 | | 8,000 to 8,999 | 32,867 | 680 | 302,918 | -23,692 | 279,476 | 213,709 | 70,029 | 15 | | 9,000 to 9,999 | 40,328 | 150 | 413,410 | -32,850 | 382,225 | 265,857 | 122,925 | 7 | | 10,000 to 10,999 | 42,482 | 1,482 | 468,841 | -24,263 | 447,338 | 351,414 | 162,621 | 42 | | 11,000 to 11,999 | 54,140 | 1,415 | 640,945 | -20,405 | 620,540 | 356,322 | 270,949 | 37 | | 12,000 to 12,999 | 45,170 | 277 | 583,475 | -21,512 | 563,241 | 298,070 | 271,073 | 8 | | 13,000 to 13,999 | 47,838 | 203 | 664,095 | -20,155 | 645,951 | 315,818 | 332,100 | 15 | | 14,000 to 14,999 | 56,551 | 1,748 | 841,800 | -23,646 | 818,703 | 405,065 | 434,227 | 58 | | 15,000 to 15,999 | 54,501 | 889 | 858,815 | -15,528 | 843,287 | 356,842 | 488,385 | 41 | | 16,000 to 16,999 | 60,852 | 1,707 | 1,003,331 | 1,876 | 1,005,207 | 419,790 | 590,273 | 67 | | 17,000 to 17,999 | 54,942 | 1,763 | 980,793 | -19,538 | 961,591 | 408,636 | 574,060 | 58 | | 18,000 to 18,999 | 60,521 | 1,953 | 1,130,708 | -11,802 | 1,119,126 | 430,234 | 693,199 | 91 | | 19,000 to 19,999 | 56,938 | 1,244 | 1,128,334 | -17,846 | 1,110,745 | 409,804 | 706,382 | 89 | | 20,000 to 20,999 | 50,325 | 1,213 | 1,041,003 | -7,630 | 1,033,373 | 357,602 | 677,301 | 145 | | 21,000 to 21,999 | 42,431 | 1,908 | 919,073 | -7,836 | 911,303 | 297,581 | 616,650 | 403 | | 22,000 to 22,999 | 47,012 | 2,730 | 1,069,850 | -12,666 | 1,057,978 | 326,578 | 734,117 | 127 | | 23,000 to 23,999 | 51,315 | 1,933 |
1,220,844 | -16,667 | 1,204,177 | 371,659 | 833,834 | 119 | | 24,000 to 24,999 | 52,055 | 1,688 | 1,290,433 | -15,298 | 1,275,143 | 390,957 | 887,196 | 124 | | 25,000 to 25,999 | 45,402 | 1,676 | 1,168,562 | -11,691 | 1,156,871 | 342,780 | 816,237 | 128 | | 26,000 to 26,999 | 43,155 | 1,274 | 1,144,330 | 1,628 | 1,145,958 | 362,749 | 784,290 | 119 | | 27,000 to 27,999 | 46,453 | 1,816 | 1,278,570 | -6,207 | 1,279,526 | 346,196 | 928,546 | 182 | | 28,000 to 28,999 | 45,515 | 6,032 | 1,316,892 | -18,095 | 1,298,797 | 339,262 | 934,249 | 1,171 | | 29,000 to 29,999 | 32,279 | 2,659 | 959,614 | -8,589 | 951,025 | 255,433 | 700,151 | 424 | | 30,000 to 30,999 | 34,799 | 7,567 | 1,066,983 | -7,139 | 1,059,921 | 302,461 | 764,957 | 211 | | 31,000 to 31,999 | 30,825 | 7,499 | 977,191 | -6,194 | 970,997 | 246,327 | 726,852 | 352 | | 32,000 to 32,999 | 35,007 | 8,023 | 1,156,423 | -18,340 | 1,138,083 | 297,744 | 840,813 | 607 | | 33,000 to 33,999 | 28,294 | 7,870 | 957,624 | -10,532 | 947,091 | 234,840 | 713,230 | 1,375 | | 34,000 to 34,999 | 27,819 | 6,906 | 970,050 | -10,677 | 959,373 | 280,071 | 680,338 | 1,083 | | 35,000 to 35,999 | 32,530 | 7,350 | 1,163,483 | -9,711 | 1,153,772 | 275,278 | 881,143 | 966 | | 36,000 to 36,999 | 22,252 | 9,244 | 829,559 | -18,012 | 811,554 | 278,444 | 600,274 | 851 | | 37,000 to 37,999 | 25,072 | 12,657 | 952,593 | -12,596 | 939,997 | 226,112 | 714,224 | 1,805 | | 38,000 to 38,999 | 24,109 | 11,212 | 937,058 | -8,567 | 928,491 | 241,868 | 687,037 | 1,931 | | 39,000 to 39,999 | 23,367 | 11,272 | 930,772 | -7,072 | 923,700 | 218,733 | 705,788 | 2,566 | | 40,000 to 49,999 | 206,730 | 144,285 | 9,330,139 | -88,685 | 9,241,468 | 2,213,775 | 7,032,780 | 46,512 | | 50,000 to 59,999 | 112,984 | 98,637 | 6,258,765 | -78,546 | 6,180,258 | 1,445,502 | 4,735,748 | 73,891 | | 60,000 to 69,999 | 77,279 | 71,782 | 5,074,652 | -80,185 | 4,994,467 | 1,215,601 | 3,779,487 | 94,315 | | 70,000 to 79,999 | 49,339 | 47,728 | 3,658,918 | 15,612 | 3,674,530 | 868,578 | 2,808,982 | 92,912 | | 80,000 to 89,999 | 26,894 | 26,586 | 2,309,917 | -33,480 | 2,276,437 | 492,320 | 1,784,592 | 71,631 | | 90,000 to 99,999 | 16,166 | 16,165 | 1,562,893 | -28,532 | 1,534,361 | 317,889 | 1,216,588 | 56,673 | | 100,000 to 149,999 | 37,887 | 37,883 | 4,512,693 | -46,485 | 4,466,208 | 882,055 | 3,584,412 | 199,284 | | 150,000 to 199,999 | 5,700 | 5,695 | 995,128 | -664 | 994,464 | 140,117 | 854,903 | 59,396 | | 200,000 to 299,999 | 6,154 | 6,126 | 1,470,419 | 10,087 | 1,480,506 | 204,170 | 1,277,171 | 97,882 | | 300,000 to 399,999 | 2,248 | 2,237 | 770,528 | 403 | 770,931 | 90,768 | 680,199 | 55,803 | | 400,000 to 499,999 | 950 | 946 | 419,412 | -263 | 419,148 | 45,867 | 373,665 | 31,302 | | 500,000 to 999,999 | 1,671 | 1,660 | 1,106,393 | 9,751 | 1,116,144 | 106,286 | 1,010,983 | 85,342 | | 1,000,000 to 1,999,999 | 618 | 612 | 816,380 | 10,109 | 826,488 | 44,517 | 781,980 | 68,154 | | 2,000,000 to 2,999,999 | 150 | 150 | 358,991 | 5,050 | 364,040 | 16,270 | 347,768 | 30,404 | | 3,000,000 to 3,999,999 | 81 | 81 | 277,529 | 1,588 | 279,117 | 23,063 | 256,054 | 22,742 | | 4,000,000 to 4,999,999 | 25 | 25 | 109,974 | 2,978 | 112,952 | 1,680 | 111,272 | 9,696 | | 5,000,000 and over | 135 | 135 | 2,162,832 | -522 | 2,162,717 | 104,558 | 2,058,159 | 185,822 | | Total | 2,066,154 | 589,751 | \$72,248,596 | \$-909,887 | \$71,359,940 | \$19,702,844 | \$52,688,969 | \$1,297,097 | ## TABLE B-4F Personal Income Tax: Statistics for Resident Tax Returns SYNOPSIS OF CALIFORNIA TAX LIABILITY COMPUTATIONS 2004 Taxable Year #### **SURVIVING SPOUSE** | Adjusted Gross | | ber of
turns | Federal
AGI | California
Adjustments | California
AGI | California
Deductions | Taxable
Income | Total
Tax Liability | |--|-------------|-----------------|------------------|---------------------------|-------------------|--------------------------|-------------------|------------------------| | Income Class | All | Taxable | (Thousands) | (Thousands) | (Thousands) | (Thousands) | (Thousands) | (Thousands) | | Negative | 49 | 0 | \$-3,205 | \$-4,835 | \$-8,041 | \$1,515 | \$0 | \$0 | | Zero
\$1 to \$999 | 0
82 | 0 | 0
15,276 | 0
-15,275 | 0
0 | 0
517 | 0 | 0 | | 1,000 to 1,999 | 43 | 0 | 65 | 0 | 65 | 738 | 0 | 0 | | 2,000 to 2,999 | 21 | 0 | 46 | 0 | 46 | 136 | 0 | 0 | | 3,000 to 3,999 | 64 | 0 | 220 | 0 | 220 | 662 | 0 | 0 | | 4,000 to 4,999 | 1,291 | 0 | 5,282 | 0 | 5,282 | 8,759 | 0 | 0 | | 5,000 to 5,999
6,000 to 6,999 | 43
89 | 0 | 222
832 | 11
-259 | 233
573 | 271
566 | 0
6 | 0 | | 7,000 to 7,999 | 1,334 | 0 | 10,347 | -71 | 10,276 | 8,446 | 1,830 | 0 | | 8,000 to 8,999 | 64 | 0 | 555 | 0 | 555 | 407 | 148 | 0 | | 9,000 to 9,999 | 107 | 0 | 1,006 | 0 | 1,006 | 696 | 310 | 0 | | 10,000 to 10,999 | 64 | 0 | 661 | 0 | 661 | 407 | 254 | 0 | | 11,000 to 11,999
12,000 to 12,999 | 86
21 | 0 | 904
261 | 65
0 | 969
261 | 737
136 | 271
126 | 0 | | 13,000 to 13,999 | 1,334 | ő | 17,739 | ő | 17,739 | 8,446 | 9,293 | 0 | | 14,000 to 14,999 | 107 | 0 | 1,565 | -12 | 1,552 | 986 | 566 | 0 | | 15,000 to 15,999 | 151 | 0 | 2,030 | 311 | 2,340 | 1,106 | 1,234 | 0 | | 16,000 to 16,999 | 64 | 0 | 1,055 | 0 | 1,055 | 407 | 648 | 0 | | 17,000 to 17,999
18,000 to 18,999 | 43
64 | 0 | 754
1,096 | 0
77 | 754
1,173 | 271
667 | 483
515 | 0 | | 19,000 to 19,999 | 86 | Ö | 1,692 | -2 | 1,690 | 971 | 843 | Ö | | 20,000 to 20,999 | 103 | 0 | 2,159 | -26 | 2,134 | 805 | 1,328 | 0 | | 21,000 to 21,999 | 80 | 0 | 1,852 | -128 | 1,724 | 677 | 1,048 | 0 | | 22,000 to 22,999
23,000 to 23,999 | 82
1,277 | 0 | 1,916
29,868 | -80
0 | 1,835
29,868 | 617
8,389 | 1,219
21,479 | 0 | | 24,000 to 24,999 | 59 | 0 | 1,211 | 221 | 1,433 | 984 | 622 | 0 | | 25,000 to 25,999 | 103 | 0 | 2,711 | -110 | 2,601 | 862 | 1,739 | 0 | | 26,000 to 26,999 | 101 | 0 | 2,872 | -172 | 2,700 | 1,396 | 1,428 | 0 | | 27,000 to 27,999 | 157 | 0 | 4,800 | -451 | 4,348 | 2,505 | 2,215 | 0 | | 28,000 to 28,999
29,000 to 29,999 | 61
101 | 0 | 1,817
3,132 | -65
-161 | 1,752
2,971 | 425
959 | 1,327
2,012 | 0
0 | | 30,000 to 30,999 | 0 | 0 | 0,102 | 0 | 0 | 0 | 0 | 0 | | 31,000 to 31,999 | 40 | ő | 1,210 | 56 | 1,266 | 1,097 | 417 | Ő | | 32,000 to 32,999 | 63 | 0 | 2,049 | -18 | 2,031 | 1,081 | 950 | 0 | | 33,000 to 33,999
34,000 to 34,999 | 38
77 | 0 | 612
3,211 | 669
-555 | 1,281
2,656 | 653
519 | 628
2,137 | 0
0 | | 35,000 to 35,999 | 141 | 0 | 5,353 | -302 | 2,030
5,051 | 1,843 | 3,208 | 0 | | 36,000 to 36,999 | 42 | 0 | 1,510 | 5 | 1,515 | 264 | 1,251 | 0 | | 37,000 to 37,999 | 103 | 0 | 4,174 | -308 | 3,866 | 1,035 | 2,831 | 0 | | 38,000 to 38,999 | 62 | 21 | 2,644 | -283 | 2,361 | 390 | 1,971 | 3 | | 39,000 to 39,999 | 103 | 42 | 4,125 | -65 | 4,060 | 1,094 | 2,967 | 3 | | 40,000 to 49,999
50,000 to 59,999 | 372
513 | 146
350 | 17,065
28,878 | -238
-1,217 | 16,827
27,661 | 4,213
7,827 | 12,614
19,835 | 36
175 | | 60,000 to 69,999 | 248 | 248 | 16,470 | -83 | 16,387 | 3,421 | 12,966 | 234 | | 70,000 to 79,999 | 206 | 166 | 15,609 | -408 | 15,201 | 4,329 | 10,872 | 222 | | 80,000 to 89,999
90,000 to 99,999 | 208
162 | 208
83 | 17,901
16,364 | -113
-1,307 | 17,789
15,057 | 3,683
6,762 | 14,106
8,295 | 417
259 | | 100,000 to 149,999 | 300 | 300 | 34,661 | 4,251 | 38,913 | 3,383 | 35,530 | 2,038 | | 150,000 to 199,999 | 100 | 100 | 17,539 | -1,657 | 15,882 | 8,067 | 7,815 | 2,038
274 | | 200,000 to 299,999 | 106 | 105 | 26,059 | -1,158 | 24,902 | 3,453 | 21,449 | 1,534 | | 300,000 to 399,999 | 61
0 | 61 | 21,472
0 | -161
0 | 21,312
0 | 1,597
0 | 19,715 | 1,585
0 | | 400,000 to 499,999
500,000 to 999,999 | 17 | 17 | 10,179 | -71 | 10,108 | 1,554 | 0
8,554 | 711 | | 1,000,000 to 1,999,999 | 11 | 11 | 14,329 | 207 | 14,536 | 1,013 | 13,523 | 1,200 | | 2,000,000 to 2,999,999 | а | а | 4,924 | -283 | 4,641 | 1,651 | 2,990 | 270 | | 3,000,000 to 3,999,999 | а | а | 10,810 | 33 | 10,843 | 33 | 10,810 | 993 | | 4,000,000 to 4,999,999
5,000,000 and over | a
a | a
a | 8,838
8,634 | 3
145 | 8,840
8,779 | 760
1,810 | 8,080
6,969 | 742
644 | | Total | 10,315 | 1,866 | \$405,359 | \$-23,817 | \$381,541 | \$115,998 | \$281,424 | \$11,341 | # TABLE B-4G Personal Income Tax ELEMENTS OF CALIFORNIA TAX LIABILITY COMPUTATIONS PART-YEAR RESIDENT and NON-RESIDENT RETURNS 2004 Taxable Year | Element | Number of Returns | Amount
(Thousands) | | | | |---|---------------------|-----------------------|--|--|--| | Synopsis of California Tax Lia | <u> </u> | | | | | | Number of Returns - All | 680,451 | - | | | | | Number of Returns - Taxable | 434,275 | - | | | | | Federal AGI | 680,451 | \$173,570,259 | | | | | California Adjustments | 405,522 | 12,740,289 | | | | | California AGI | 680,451 | 7,527,828 | | | | | California Deductions | 680,451 | 18,021,607 | | | | | Taxable Income | 680,451 | 177,857,094 | | | | | Total Tax Liability | 680,451 | 1,685,546 | | | | | Elements of California Tax Lia | bility Computations | | | | | | Salaries and Wages | 537,038 | 61,948,390 | | | | | Interest | 396,790 | 9,070,861 | | | | | Dividends | 277,578 | 10,576,347 | | | | | Business Income - Profit ⁸ | 80,204 | 3,620,166 | | | | | Business Income - Loss ⁸ | 40,130 | 5,077,974 | | | | | Net Sale of Capital Assets - Profit | 157,110 | 70,150,376 | | | | | Net Sale of Capital Assets - Loss | 107,362 | 266,779 | | | | | Taxable Pensions and Annuities | 117,144 | 3,566,393 | | | | | Rents and Royalties - Profit | 54,157 | 2,623,333 | | | | | Rents and Royalties - Loss | 50,189 | 1,939,988 | | | | | Partnerships and S Corporations - Profit ⁹ | 96,396 | 45,619,758 | | | | | Partnerships and S Corporations - Loss ⁹ | 87,880 |
16,933,536 | | | | | Estate and Trusts - Profit | 12,753 | 853,393 | | | | | Estate and Trusts - Loss | 1,240 | 540,450 | | | | | Farm Income - Profit | 1,973 | 46,907 | | | | | Farm Income - Loss | 7,080 | 372,404 | | | | | All Other Income Sources - Profit ¹⁰ | 481,181 | 8,408,302 | | | | | All Other Income Sources - Loss ¹⁰ | 53,981 | 17,850,690 | | | | | Total Income | 644,102 | 173,405,044 | | | | | Individual Retirement Plan ^{11, 12} | 26,458 | 105,438 | | | | | Student Loan | 53,267 | 33,569 | | | | | Tuition & Fees | 23,124 | 40,626 | | | | | Moving Expenses | 109,382 | 409,412 | | | | | Half Self-Employment Tax12 | 114,753 | 385,483 | | | | | Self-Employed Health Insurance ¹² | 47,396 | 351,433 | | | | | Self-Employed Retirement Plan ¹² | 27,525 | 902,599 | | | | | Penalty on Early Withdrawal on Savings | 4,247 | 759 | | | | | Alimony Paid | 4,566 | 132,370 | | | | 284,535 2,373,576 | | l . | l | |--|-------------------|--------------------| | Element | Number of Returns | Amount (Thousands) | | Elements of California Tax Liability | Computations | (continued) | | California Adjustments - Subtractions | 332,842 | 15,330,308 | | California Adjustments - Additions | 177,351 | 28,070,597 | | Medical Expenses | 51,245 | 427,676 | | State and Local Income Taxes | 306,097 | 7,785,849 | | Real Estate Taxes | 255,566 | 1,849,535 | | Personal Property Taxes | 119,902 | 59,246 | | Other Taxes | 36,750 | 106,507 | | Total Taxes | 310,539 | 9,801,138 | | Mortgage Interest | 229,692 | 3,524,458 | | Points, Investment and | | | | Personal Interest | 76,037 | 2,676,448 | | Total Interest | 240,331 | 6,200,906 | | Cash/Check Contributions | 245,465 | 4,223,028 | | Non-Cash Contributions | 167,183 | 2,481,361 | | Contribution Carryover | 11,078 | 2,746,945 | | Total Contributions ¹⁴ | 257,409 | 7,135,695 | | Casualty and Theft Losses | 206 | 4,674 | | All Other Deductions ¹⁵ | 112,422 | 2,172,861 | | Total Federal Itemized Deductions | 310,177 | 22,122,460 | | Calif. Adjs. to Fed. Itemized Deductions | 521,306 | 9,251,870 | | California Itemized Deductions | 333,173 | 16,504,272 | | California Standard Deductions | 347,280 | 1,517,335 | | Personal Exemption Credit ¹⁵ | 1,011,750 | 85,999 | | Dependent Exemption Credit | 425,379 | 112,726 | | Senior/Blind Exemption Credits | 110,619 | 9,403 | | Total Exemption Credits Allowed | 578,086 | 168,457 | | Other Special Credits | 1,459 | 6,586 | | Renters Credit | 22,133 | 1,030 | | Excess State Disability Insurance (SDI) | 4,154 | 902 | | California Child and Dependent Credit | 6,666 | 1,217 | | Total Special Credits | 34,716 | 157,178 | | G-1 Tax/5870A Tax | 219 | 19 | | Alternative Minimum Tax | 2,566 | 4,462 | | Other Taxes | 14,810 | 6,097 | | Taxes Withheld | 432,013 | 952,206 | | Estimated Taxes Paid | 69,554 | 876,939 | | Credit to Next Year's Tax | 28,865 | 142,274 | | Overpayment | 413,643 | 692,807 | | Total Voluntary Contributions | 8,088 | 218 | | Refund | 390,064 | 551,795 | | Tax Due | 164,412 | 299,103 | | Remittance Amount | 111,325 | 207,117 | Total Adjustments¹³ TABLE B-5 8 Personal Income Tax: Statistics for Resident Tax Returns SOLE PROPRIETORSHIPS BY MAJOR INDUSTRY 2004 Taxable Year | | Net Profit | ofit | Net Loss | oss | Adjusted Gross Income | oss Income | Tax Assessed | essed | |--|------------|-----------------------|----------|-----------------------|-----------------------|--------------------|--------------|-----------------------| | Major Industry Group* | Number | Amount
(Thousands) | Number | Amount
(Thousands) | Number | Amount (Thousands) | Number | Amount
(Thousands) | | Agriculture, Forestry, Fishing, and Mining | 10,794 | \$207,337 | 5,500 | \$140,176 | 16,294 | \$2,656,886 | 10,277 | \$188,320 | | Construction | 155,946 | 3,926,866 | 25,527 | 276,882 | 181,473 | 8,818,997 | 85,472 | 293,974 | | Manufacturing | 20,232 | 668,648 | 12,318 | 124,249 | 32,550 | 2,705,171 | 21,257 | 144,204 | | Durable Goods | 13,050 | 463,690 | 7,787 | 67,088 | 20,837 | 1,562,543 | 14,129 | 80,276 | | Nondurable Goods | 7,182 | 204,958 | 4,531 | 57,161 | 11,713 | 1,142,628 | 7,128 | 63,928 | | Services ¹⁶ | 879,642 | 23,309,228 | 263,931 | 2,254,750 | 1,143,572 | 93,694,547 | 669,151 | 4,643,344 | | Professional, Scientific, & Technical Services | 260,040 | 10,227,956 | 85,555 | 764,843 | 345,595 | 42,820,076 | 264,990 | 2,427,691 | | Administrative Services | 120,153 | 1,656,204 | 18,750 | 118,206 | 138,903 | 6,507,854 | 52,692 | 203,582 | | Accommodation & Food Services | 18,594 | 523,259 | 15,843 | 256,217 | 34,437 | 2,112,448 | 15,326 | 101,637 | | Arts, Entertainment, & Recreation | 62,893 | 1,486,765 | 49,721 | 417,328 | 112,613 | 11,434,691 | 80,062 | 656,235 | | Health Services | 157,113 | 5,696,641 | 32,415 | 240,343 | 189,528 | 15,272,012 | 98,492 | 746,329 | | Other Services | 260,849 | 3,718,403 | 61,647 | 457,813 | 322,496 | 15,547,466 | 152,589 | 507,870 | | Trade | 128,306 | 3,163,989 | 92,877 | 826,885 | 221,183 | 14,287,945 | 126,189 | 581,217 | | Retail | 103,813 | 2,253,390 | 77,968 | 687,336 | 181,781 | 11,600,272 | 104,191 | 463,228 | | Wholesale | 24,493 | 910,599 | 14,909 | 139,549 | 39,402 | 2,687,673 | 21,998 | 117,989 | | Finance, Insurance, and Real Estate | 177,558 | 9,101,334 | 64,269 | 800,487 | 241,826 | 28,943,853 | 175,869 | 1,654,358 | | Finance, Investment, & Insurance | 51,084 | 2,605,461 | 20,027 | 227,247 | 71,111 | 9,719,314 | 54,299 | 582,415 | | Real Estate | 126,474 | 6,495,873 | 44,242 | 573,240 | 170,715 | 19,224,539 | 121,570 | 1,071,943 | | Transportation, Warehousing, and Utilities | 65,416 | 1,014,270 | 13,693 | 175,220 | 79,110 | 2,850,277 | 25,011 | 77,276 | | Information and Communications | 19,763 | 432,081 | 13,783 | 142,810 | 33,545 | 4,004,021 | 23,237 | 220,999 | | Nature of Business Unknown | 321,420 | 4,478,209 | 88,711 | 620,649 | 410,131 | 21,405,848 | 203,304 | 821,932 | | Totals | 1,779,077 | \$46,301,962 | 580,609 | 5,392,108 | 2,359,684 | \$179,367,545 | 1,339,767 | \$8,625,624 | * Major industry group has been modified based on the North American Industry Classification System (NAICS). Other Footnotes follow this section. ## TABLE B-6 SYNOPSIS OF ADJUSTED GROSS INCOME BY COUNTY 2004 Taxable Year | COUNTY | | | All Re | turns – Taxable a | and Nontaxa | ble | Joi | nt Returns | | Tax | |---|-------------------------------------|------------|------------|-------------------|-------------|-----|---------------------------------------|------------|----|-----------------| | COUNTY | | Population | Number of | AGI | Media | an | Number of | Medi | an | Assessed | | Alamedia 1,497,251 (000,035 \$40,224,223 \$39,779 \$8 \$237,773 \$76,355 \$5 \$1,733 Alamador 37,552 14,949 714,991 34,734 19 7,642 \$5,813 \$26 \$21,000 \$20,000 \$21,23 \$20,000
\$20,000 | COUNTY | | | I + | | | 1 | | | (Thousands) | | Alpine 1.274 300 16.665 40.322 77 154 63.076 16 21. Butte 214,123 76.995 3.254,359 27.087 44 33,705 48.660 42 101. Calaveras 44,005 17.706 88.529 3.025 17 89.432 55.813 26 21. Calaveras 44,005 17.706 88.529 3.025 17 89.432 55.422 27 27 27 27 27 27 27 27 27 27 27 27 2 | | | | ' ' | | | | | - | \$1,733,330 | | Amador 37,552 | | | · ' | | | | , | | | 586 | | Butte | • | | | | , | | | | | 21,976 | | Calaveras | | | | | | | | | | 101,841 | | Colusa | | | | | | | | | | 28,993 | | Contra Costa Del Notre 29,121 7,831 31,7649 23,464 41 3,787 40,064 40 8, El Dorado 171,745 64,949 4,359,953 42,819 5 34,774 7,2377 7 165, Fresno 875,973 266,642 19,701 17,585 64,949 4,359,953 42,819 5 34,774 7,2377 7 165,661 661 18,832 117,585 64 4,846 41,256 64 8, 19,701 42,255 88 62, 19,701 18,101 18,101 18,101 18,102 18,102 18,103 18 | | , | | 1 ' 1 | | | | | | 8,746 | | El Dorado 171,746 64,949 4,363,955 4,281 Fresno 875,973 286,645 21,799,830 25,640 49 117,585 49,802 37 429, 61enn 28,087 9,909 353,452 25,683 54 4,846 41,256 54 8,81 19,701 119,901 118,612 7,929 353,452 25,683 54 4,846 41,256 54 8,83 62, 19,701 19,832 19,702 11,779,735 19,203 18,810 18,924 18,92 | Contra Costa | 1,013,280 | | 31,224,231 | | 4 | | | 4 | 1,432,765 | | Fresno (Senon (S | Del Norte | | 7,831 | 317,649 | 28,346 | 41 | | 49,064 | 40 | 8,891 | | Glenn | El Dorado | 171,745 | 64,949 | 4,353,953 | 42,819 | 5 | 34,774 | 72,377 | 7 | 165,253 | | Humboldt 131,810 47,831 1,983,280 26,766 46 19,701 49,285 38 62, Imperial 159,332 50,572 1,779,735 22,308 58 24,429 34,070 58 43,310 44,285 38,010 49,285 38,010 49,285 38,010 49,285 38,010 49,285 38,010 49,285 38,010 49,285 38,010 49,285 38,010 49,285 38,010 49,285 38,010 49,285 38,022 36,300 39,010 49,285 38,022 36,300 49,285 43,377 48 36, 43,377 48 36, 44,377 48 36, 44,377 48 36, 44,378 48,285 | Fresno | 875,973 | 286,452 | 12,790,830 | 26,540 | 49 | 117,585 | 49,802 | 37 | 429,337 | | Imperial 159,332 50,572 1,779,735 22,308 58 24,429 34,070 58 43, 18,000 18,612 7,929 354,963 29,761 35 3,507 54,390 29 11, 18,000 143,924 36,028 143,924 36,028 143,924 36,028 143,924 36,028 143,924 36,028 143,924 36,028 143,924 36,028 143,924 36,028 143,924 36,028 143,924 36,028 145,030 36,028 145,000 35,025 36,000 36,035 36,007 36,007 3 | | - / | | | - / | | | | | 8,807 | | Inyo | | | | | | | | | | 62,553 | | Kern | Imperial | | | | | | | | | 43,433 | | Kings | | | | | | | | | | 11,295 | | Lak'e 63,599 21,531 852,766 27,826 42 9,777 45,223 46 23, 14. Lassen 35,325 9,574 429,926 35,965 14 5,110 56,135 25 11. Los Angeles 10,130,686 37,725,064 214,654,947 28,686 39 1,297,347 52,170 33 9,189, Madera 133,725 42,558 17,398,131 26,688 47 20,844 47,783 47 48,784 17,791 6,539 267,801 28,781 38 3,166 47,902 1 87,791 6,539 267,801 28,781 38 3,166 47,902 44 47,783 47 48,784 17,971 6,539 267,801 28,781 38 3,166 47,902 44 47,783 47 48,784 17,971 6,539 267,801 28,781 38 3,166 47,902 44 47,781 47,781 47,971 6,539 267,801 28,781 38 3,166 47,902 44 47,791 47,971 6,539 267,801 28,781 38 3,166 47,902 44 47,791 47,971 6,539 267,801 28,781 38 3,166 47,902 44 47,791 47,971 6,539 267,801 28,781 38 3,166 47,902 44 47,971 47,971 6,539 28,838 25,939 53 1,533 39,124 56 22,806 29,838 25,939 53 1,533 39,124 56 22,806 29,839 29,838 25,939 53 1,533 39,124 56 22,806 29,807 34 1,886
88,762 21 8,807 80,908 41,301 29,906 33,239 31 306,839 41,301 29,400,400 41,3 | | | | | | | | | | 309,771 | | Lassen | | | | | | | | | | 36,955 | | Los Angeles 10,130,668 3,725,064 214,654,947 28,868 39 1,297,347 52,170 33 9,189, Madera 138,725 42,558 1,739,813 26,688 47 20,844 44,783 47 49, Marin 251,154 114,100 13,345,115 46,699 1 45,720 99,902 1 817, Mendocino 90,182 34,256 1386,355 26,574 48 14,646 45,419 45 43, Merced 238,455 75,675 30,477,723 26,407 50 34,644 44,77 49, 80, Modoc 9,828 2,895 99,838 25,939 53 1,533 39,124 56 2, Mono 13,529 4,956 242,096 29,877 34 1,886 58,762 21 8, Monterey 424,047 143,478 7,860,166 30,503 32 59,096 53,239 31 306, Napa 132,222 48,797 3,557,876 36,429 11 21,548 63,848 15 171, Nevada 98,898 40,113 2,163,242 34,284 20 19,363 58,105 23 78, Orange 303,050 142,708 84,141,940 35,767 15 504,078 68,627 10 3,815, San Bentito 57,246 20,591 33,691,960 30,239 27,470,368 34,772 18 209,153 62,332 18 945, San Bemardino 1,926,555 655,803 29,600,509 30,653 31 277,165 54,385 30 808, San Diego 30,27,703 118,684 719,89,561 33,485 21 479,201 62,301 17,743,585 53,000 22,514 48,411 22,514 48,411 22,514 48,411 22,514 48,411 22,514 48,411 22,514 48,411 22,514 48,411 22,514 48,411 22,514 48,411 24,536 48,941 48,411 | | | | 1 ' 1 | | | | | | 23,153 | | Madera 138,725 42,558 1,739,813 26,688 47 20,844 44,783 47 49, Marin 251,154 114,100 13,345,115 46,699 1 45,720 99,090 1 817, Mariposa 17,971 6,539 267,801 28,781 38 3,166 47,942 44 7, Mariposa 238,455 75,675 3,047,723 26,407 50 34,564 44,197 49 80, Modoc 9,288 2,895 99,838 25,939 53 1,533 39,124 56 22, Monon 13,529 4,856 242,096 29,877 34 1,886 58,762 21 8, Monterey 424,047 143,478 7,860,166 30,503 32 59,096 53,239 31 306, Mapa 132,292 48,797 3,557,876 36,429 11 21,548 63,848 15 771, Nevada 98,998 40,113 2,163,242 34,284 20 19,363 58,105 23 78, Nevada 98,998 40,113 2,163,242 34,284 20 19,363 58,105 23 78, Nevada 98,998 41,205 41,206 9,590,259 41,301 6 70,326 72,792 6 390, Plumas 21,378 8,078 364,046 31,353 28 40,815 50,994 35,815 50,996 55,162 28 10,433 36,464 31,353 28 40,815 50,994 35,815 50,996 36,807 36,8 | | | | 1 ' 1 | | | | | | 11,307 | | Marin | 0 | | | | | | | | | 9,189,283 | | Mariposa | | | | | | | | | 1 | 49,702 | | Meriodicino 90,182 34,256 1,386,355 26,574 48 14,646 45,419 45 43, Morder 238,455 75,675 3,047,723 26,407 50 34,564 44,197 49 80, Modoc 9,828 2,895 99,838 25,939 53 1,533 39,124 56 2, Mono 13,529 4,956 242,096 29,877 34 1,886 58,762 21 8, Monterey 424,047 143,478 7,860,166 30,503 32 59,096 53,239 31 306, Napa 132,292 48,797 3,557,876 36,429 11 21,548 63,848 15 171, Nevada 98,998 40,113 2,163,242 34,248 20 19,363 58,105 23 78, Nevada 98,998 40,113 2,163,242 34,248 20 19,363 58,105 23 78, Nevada 98,998 40,113 2,163,242 34,248 20 19,363 58,105 23 78, Nevada 98,998 40,113 2,163,242 34,248 20 19,363 58,105 23 78, Nevada 98,998 40,113 2,163,242 34,248 20 19,363 58,105 23 78, Nevada 98,998 40,113 2,163,242 34,248 20 19,363 58,105 23 78, Nevada 98,998 40,113 2,163,242 34,248 20 19,363 58,105 23 78, Nevada 98,998 40,113 2,163,242 34,248 20 19,363 58,105 23 78, Nevada 98,998 40,113 2,163,242 34,248 20 19,363 58,105 23 78, Nevada 21,378 8,078 364,046 31,353 28 4,081 50,934 35 10, Nevada 36,446 31,353 28 4,081 50,934 35 10, Nevada 36,446 31,353 28 4,081 50,934 35 10, Nevada 36,446 31,353 28 4,081 50,934 35 10, Nevada 36,446 31,353 28 4,081 50,934 35 10, Nevada 36,446 31,353 36,446 31,353 36,446 31,353 36,446 31,353 36,446 31,353 36,446 31,353 36,446 31,353 36,446 31,353 36,446 31,353 36,446 31,353 36,446 31,353 36,446 31,353 36,446 31,353 36,446 31,364,446 34,44 | | | | | , | | | | 1 | 817,216 | | Merced 238,455 75,675 3,047,723 26,407 50 34,564 44,197 49 80, | • | | | | , | | | | | 7,490
43,720 | | Mondoc | | | | | | | | | | 80,996 | | Monto | | | | 1 ' ' | | | | | | 2,539 | | Monterey | | | | | , | | | | | 8,487 | | Napa | | , | | , | , | | | | | 306,683 | | Nevada 98,988 40,113 2,163,242 34,284 20 19,363 58,105 23 78, 07ange 3,036,002 1,205,419 84,141,940 35,787 15 504,078 68,627 10 3,815, 07ange 303,519 142,708 9,590,259 41,301 6 70,326 72,792 6 390, 07ange 121,378 8,078 364,046 31,353 28 4,081 50,934 35 10, 07ange 121,378 8,078 364,046 31,353 28 4,081 50,934 35 10, 07ange 121,378 8,078 364,046 31,353 28 4,081 50,934 35 10, 07ange 121,378 8,078 364,046 31,353 28 4,081 50,934 35 10, 07ange 121,376 36,040 31,256 29 304,628 55,162 28 1,043, 07ange 121,378 8,078 364,046 31,353 28 4,081 50,934 35 10, 07ange 121,378 364,046 31,353 28 4,081 50,934 35 10, 07ange 121,378 364,046 31,353 28 4,081 50,934 35 10, 07ange 121,378 364,046 31,355 28 30,4081 50,934 35 10, 07ange 121,378 364,046 31,355 28 30,4081 50,934 35 10, 07ange 121,378 364,046 31,355 29 304,628 55,162 28 1,043, 07ange 121,378 364,046 31,355 29 304,628 55,162 28 1,043, 07ange 121,378 34,378 34,278 3 | · | | | | | | | | | 171,089 | | Pracer 3,036,002 1,205,419 84,141,940 35,787 15 504,078 68,627 10 3,815, | • | | | | | | | | | 78,158 | | Placer 303,519 142,708 9,590,259 41,301 6 70,326 72,792 6 390, | | | · ' | | , | | | | | 3,815,080 | | Plumas | | | | | , | | | | | 390,902 | | Riverside | | | | | | | | | | 10,535 | | San Benito 57,246 20,591 1,092,427 35,729 16 9,746 64,688 13 35, San Bernardino San Bernardino 1,926,555 655,803 29,600,509 30,653 31 277,165 54,385 30 808, 808, 808, 809, 809, 809, 809, 809, | Riverside | | | 33,691,908 | | 29 | | | 28 | 1,043,156 | | San Bernardino 1,926,555 655,803 29,600,509 30,653 31 277,165 54,385 30 808, 8n Diego San Diego 3,027,703 1,186,848 71,989,561 33,485 21 479,201 62,301 17 2,981, 2981 San Francisco 791,797 371,732 30,438,915 37,514 10 101,862 61,938 19 1,710, 2981, 1981 San Joaquin 646,971 225,154 11,223,947 32,861 25 101,069 57,411 24 369, 369, 369, 369, 37, 37, 37, 37, 37, 37, 37, 37, 37, 37 | Sacramento | 1,357,300 | 530,329 | 27,470,368 | 34,772 | 18 | 209,153 | 62,232 | 18 | 945,477 | | San Diego 3,027,703 1,186,848 71,989,561 33,485 21 479,201 62,301 17 2,981, San Francisco 791,797 371,732 30,438,915 37,514 10 101,862 61,938 19 1,710, San Joaquin 646,971 225,154 11,323,947 32,861 25 101,069 57,411 24 369, San Luis Obispo 260,267 102,852 5,607,249 33,014 23 45,753 60,275 20 215, San Mateo 717,710 304,897 31,263,671 44,847 2 125,374 85,800 2 17,779, Santa Barbara 416,777 156,753 10,400,680 32,265 27
64,738 58,330 22 483, Santa Clara 1,743,585 720,181 62,015,596 44,152 3 307,893 85,446 3 3,232, Santa Cruz 259,542 107,503 6,467,083 32,946 24 41,744 64,886 12 277, Shasta 178,626 67,166 3,178,024 29,719 36 33,040 49,222 39 102, Sierra 3,537 1,194 58,758 32,732 26 602 48,914 41 2, Siskiyou 45,793 17,036 639,466 25,958 52 8,390 41,710 53 17, Stanislaus 417,7015 200,122 11,499,676 36,099 13 82,577 66,212 11 447, Stanislaus 500,153 174,948 8,196,949 30,983 30 80,170 52,623 32 254, Sutter 88,007 32,047 11,423,857 672,29 26,915 45 8,924 42,499 52 17, Trinity 13,826 4,426 170,976 25,860 55 2,195 41,132 55 5, Tulare 406,650 126,287 4,767,824 24,048 57 55,103 42,632 51 132, Ventura 808,425 316,856 21,133,645 36,249 12 140,806 68,824 9 902, Volo 186,370 68,992 3,749,654 33,426 22 29,211 64,214 14 137, Vuba 66,076 21,453 79,348 25,647 26,957 - 1,280 57,976 - 9, Total:58 Counties 36,557,44 13,808,217 \$840,014,689 5,532,482 5,535,671, | San Benito | 57,246 | 20,591 | 1,092,427 | 35,729 | 16 | 9,746 | 64,668 | 13 | 35,124 | | San Francisco 791,797 371,732 30,438,915 37,514 10 101,862 61,938 19 1,710, San Joaquin 646,971 225,154 11,323,947 32,861 25 101,069 57,411 24 369, San Luis Obispo 260,267 102,852 5,607,249 33,014 23 45,753 60,275 20 215, San Mateo 717,710 304,897 31,263,671 44,847 2 125,374 85,800 2 1,779, Santa Barbara 416,777 156,753 10,400,680 32,265 27 64,738 58,330 22 483, Santa Cruz 259,542 107,503 6,467,083 32,946 24 41,744 64,886 12 277, Shasta 178,626 67,166 3,178,024 29,719 36 33,040 49,222 39 102, Sierra 3,537 1,944 58,758 32,732 26 602 48,914 41 <td< td=""><td></td><td></td><td></td><td></td><td></td><td>31</td><td>277,165</td><td></td><td>30</td><td>808,250</td></td<> | | | | | | 31 | 277,165 | | 30 | 808,250 | | San Joaquin 646,971 225,154 11,323,947 32,861 25 101,069 57,411 24 369, San Luis Obispo 260,267 102,852 5,607,249 33,014 23 45,753 60,275 20 215,774 San Mateo 717,710 304,897 31,263,671 44,847 2 125,374 85,800 2 1,779, Santa Barbara 416,777 156,753 10,400,680 32,265 27 64,738 58,330 22 483, Santa Clara 1,743,585 720,181 62,015,596 44,152 3 307,893 85,446 3 3,232, Santa Cruz 259,542 107,503 6,467,083 32,946 24 41,744 64,886 12 277, Shasta 178,626 67,166 3,178,024 29,719 36 33,040 49,222 39 102, Sierra 3,537 1,194 58,758 32,732 26 602 48,914 41 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>2,981,069</td></t<> | | | | | | | | | | 2,981,069 | | San Luis Obispo 260,267 102,852 5,607,249 33,014 23 45,753 60,275 20 215, 53nd Mateo San Mateo 717,710 304,897 31,263,671 44,847 2 125,374 85,800 2 1,779, 1779, 156,753 Santa Barbara 416,777 156,753 10,400,680 32,265 27 64,738 58,330 22 483, 33 Santa Clara 1,743,585 720,181 62,015,596 44,152 3 307,893 85,446 3 3,232, 32 Santa Cruz 259,542 107,503 6,467,083 32,946 24 41,744 64,886 12 277, 36 Shasta 178,626 67,166 3,178,024 29,719 36 33,040 49,222 39 102, 312 Sierra 3,537 1,194 58,758 52 8,390 41,710 53 17, 30 Siskiyou 45,793 17,036 639,466 25,958 52 8,390 41,710 50 < | | | | | | | | | | 1,710,456 | | San Mateo 717,710 304,897 31,263,671 44,847 2 125,374 85,800 2 1,779 Santa Barbara 416,777 156,753 10,400,680 32,265 27 64,738 58,330 22 483, Santa Clara 1,743,585 720,181 62,015,596 44,152 3 307,893 85,446 3 3,232, Santa Cruz 259,542 107,503 6,467,083 32,946 24 41,744 64,886 12 277, Shasta 178,626 67,166 3,178,024 29,719 36 33,040 49,222 39 102, Sierra 3,537 1,194 58,758 32,732 26 602 48,914 41 2, Siskiyou 45,793 17,036 639,466 25,958 52 8,390 41,710 53 17, Solano 419,270 164,110 8,702,804 39,205 9 71,546 68,961 8 265, <t< td=""><td></td><td></td><td></td><td></td><td>,</td><td></td><td></td><td></td><td></td><td>369,168</td></t<> | | | | | , | | | | | 369,168 | | Santa Barbara 416,777 156,753 10,400,680 32,265 27 64,738 58,330 22 483, 3232, 324 Santa Clara 1,743,585 720,181 62,015,596 44,152 3 307,893 85,446 3 3,232, 322, 322, 322, 322, 322, 322, 32 | | | | | | | | | | 215,748 | | Santa Clara 1,743,585 720,181 62,015,596 44,152 3 307,893 85,446 3 3,232, Santa Cruz 259,542 107,503 6,467,083 32,946 24 41,744 64,886 12 277, Shasta 178,626 67,166 3,178,024 29,719 36 33,040 49,222 39 102, Sierra 3,537 1,194 58,758 32,732 26 602 48,914 41 2, Siskiyou 45,793 17,036 639,466 25,958 52 8,390 41,710 53 17, Solano 419,270 164,110 8,702,804 39,205 9 71,546 68,961 8 265, Sonoma 477,015 200,122 11,499,676 36,099 13 82,577 66,212 11 447, Statter 88,007 32,047 1,423,887 29,369 37 15,764 48,491 43 45, <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>1,779,107</td></t<> | | | | | | | | | | 1,779,107 | | Santa Cruz 259,542 107,503 6,467,083 32,946 24 41,744 64,886 12 277, Shasta Sierra 3,537 1,194 58,758 32,732 26 602 48,914 41 2,719 Siskiyou 45,793 17,036 639,466 25,958 52 8,390 41,710 53 17,780 Solano 419,270 164,110 8,702,804 39,205 9 71,546 68,961 8 265, 8 Sonoma 477,015 200,122 11,499,676 36,099 13 82,577 66,212 11 447, 847, 847 Statter 88,007 32,047 1,423,857 29,369 37 15,764 48,491 43 45, 74, 74, 74 Tehama 60,270 17,859 672,229 26,915 45 8,924 42,499 52 17, 71, 71 Itale 406,650 126,287 4,767,824 24,048 57 55,103 42,632 51 132, 74 | | | | | | | | | | 483,889 | | Shasta 178,626 67,166 3,178,024 29,719 36 33,040 49,222 39 102, Sierra 3,537 1,194 58,758 32,732 26 602 48,914 41 2, Siskiyou 45,793 17,036 639,466 25,958 52 8,390 41,710 53 17, Solano 419,270 164,110 8,702,804 39,205 9 71,546 68,961 8 265, Sonoma 477,015 200,122 11,494,676 36,099 13 82,577 66,212 11 447, Stanislaus 500,153 174,948 8,196,949 30,983 30 80,170 52,623 32 254, Sutter 88,007 32,047 1,423,857 29,369 37 15,764 48,491 43 45, Tehama 60,270 17,859 672,229 26,915 45 8,924 42,499 52 17, Tinity | | , -, | | | , | | , , , , , , , , , , , , , , , , , , , | | | 3,232,121 | | Sierra 3,537 1,194 58,758 32,732 26 602 48,914 41 2, 5iskiyou Solano 45,793 17,036 639,466 25,958 52 8,390 41,710 53 17, 50 Solano 419,270 164,110 8,702,804 39,205 9 71,546 68,961 8 265, 50 Sonoma 477,015 200,122 11,499,676 36,099 13 82,577 66,212 11 447, 51 44 | | | 107,503 | | | | | | | 277,271 | | Siskiyou 45,793 17,036 639,466 25,958 52 8,390 41,710 53 17, Solano Solano 419,270 164,110 8,702,804 39,205 9 71,546 68,961 8 265, Sonoma Sonoma 477,015 200,122 11,499,676 36,099 13 82,577 66,212 11 447, Stanislaus 500,153 174,948 8,196,949 30,983 30 80,170 52,623 32 254, Stanislaus 32,047 1,423,857 29,369 37 15,764 48,491 43 45, Time 45, Time 48,491 43 45, Time 45, Time 44,491 43 45, Time 45, Time 44,491 43 45, Time 45, Time 44,491 43 45, Time 45, Time 44,491 43 45, Time 45, Time 44,491 43 45, Time 45, Time 44,499 52 17, Time 46,650 126,287 4,767,824 24,048 57 55,103 42,632 51 | | | | 3,178,024 | | | | | | 102,851 | | Solano 419,270 164,110 8,702,804 39,205 9 71,546 68,961 8 265, 265, 265 Sonoma 477,015 200,122 11,499,676 36,099 13 82,577 66,212 11 447, 447, 447, 447, 447, 447, 447, 447, | | | | | | | | | | 2,205
17,763 | | Sonoma 477,015 200,122 11,499,676 36,099 13 82,577 66,212 11 447, Stanislaus 500,153 174,948 8,196,949 30,983 30 80,170 52,623 32 254, Sutter 88,007 32,047 1,423,857 29,369 37 15,764 48,491 43 45, Tehama 60,270 17,859 672,229 26,915 45 8,924 42,499 52 17, Trinity 13,826 4,426 170,976 25,860 55 2,195 41,132 55 5, Tulare 406,650 126,287 4,767,824 24,048 57 55,103 42,632 51 132, Tuolumne 57,114 21,564 986,026 30,440 33 10,391 51,252 34 31, Ventura 808,425 316,856 21,133,645 36,249 12 140,806 68,824 9 902, Yub | | | | | | | | | | 265,650 | | Stanislaus 500,153 174,948 8,196,949 30,983 30 80,170 52,623 32 254, Sutter 88,007 32,047 1,423,857 29,369 37 15,764 48,491 43 45, Tehama 60,270 17,859 672,229 26,915 45 8,924 42,499 52 17, Trinity 13,826 4,426 170,976 25,860 55 2,195 41,132 55 5, Tulare 406,650 126,287 4,767,824 24,048 57 55,103 42,632 51 132, Tulare 406,650 126,287 4,767,824 24,048 57 55,103 42,632 51 132, Tulare 808,425 316,856 21,133,645 36,249 12 140,806 68,824 9 902, Yolo 186,370 68,992 3,749,654 33,426 22 29,211 64,214 14 137, Resid | | | | | | | | | 1 | 447,032 | | Sutter 88,007 32,047 1,423,857 29,369 37 15,764 48,491 43 45, Tehama Tehama 60,270 17,859 672,229 26,915 45 8,924 42,499 52 17, Trinity 13,826 4,426 170,976 25,860 55 2,195 41,132 55 5, 5, 103 42,632 51 132, 70 124, 70 124, 70 132, 70 <td< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>254,235</td></td<> | | | | | | | | | | 254,235 | | Tehama 60,270 17,859 672,229 26,915 45 8,924 42,499 52 17, Trinity 13,826 4,426 170,976 25,860 55 2,195 41,132 55 5, Tulare 406,650 126,287 4,767,824 24,048 57 55,103 42,632 51 132, Tuolumne 57,114 21,564 986,026 30,440 33 10,391 51,252 34 31, Ventura 808,425 316,856 21,133,645 36,249 12 140,806 68,824 9 902, Yolo 186,370 68,992 3,749,654 33,426 22 29,211 64,214 14 137, Yuba 66,076 21,453 793,748 27,268 43 10,555 43,245 50 18, Resident Out-of-State ¹⁹ - 206,313 13,781,168 29,932 - 77,467 55,370 - 682, Nonresident ²⁰ - 482,248 182,802,793 56,182 - 259,773 93,501 - 1,397, Unallocated - 3,688 256,247 26,957 - 1,280 57,976 - 9, Total: 58 Counties 36,505,744 13,808,217 \$840,014,689 - 5 5,532,482 \$35,671, | | | | | | | | | | 45,140 | | Trinity 13,826 4,426 170,976 25,860 55 2,195 41,132 55 5, Tulare 406,650 126,287 4,767,824 24,048 57 55,103 42,632 51 132, Tuolumne 57,114 21,564 986,026 30,440 33
10,391 51,252 34 31, Ventura 808,425 316,856 21,133,645 36,249 12 140,806 68,824 9 902, Yolo 186,370 68,992 3,749,654 33,426 22 29,211 64,214 14 137, Yuba 66,076 21,453 793,748 27,268 43 10,155 43,245 50 18, Resident Out-of-State ¹⁹ - 206,313 13,781,168 29,932 - 77,467 55,370 - 682, Nonresident ²⁰ - 482,248 182,802,793 56,182 - 259,773 93,501 - 1,397, Unallocated - 3,688 256,247 26,957 - 1,280 57,976 - 9, Total: 58 Counties 36,505,744 13,808,217 \$840,014,689 - 5,532,482 - 5,532,482 \$35,671, | | | | | | | | | | 17,055 | | Tulare 406,650 126,287 4,767,824 24,048 57 55,103 42,632 51 132, Tuolumne 57,114 21,564 986,026 30,440 33 10,391 51,252 34 31, Ventura 808,425 316,856 21,133,645 36,249 12 140,806 68,824 9 902, Yolo 186,370 68,992 3,749,654 33,426 22 29,211 64,214 14 137, Yuba 66,076 21,453 793,748 27,268 43 10,155 43,245 50 18, Resident Out-of-State ¹⁹ - 206,313 13,781,168 29,932 - 77,467 55,370 - 682, Nonresident ²⁰ - 482,248 182,802,793 56,182 - 259,773 93,501 - 1,397, Unallocated - 3,688 256,247 26,957 - 1,280 57,976 - 9, Total: 58 Counties 36,505,744 13,808,217 \$840,014,689 - 5 5,532,482 - 5 \$35,671, | | | | | | | | | | 5,117 | | Tuolumne 57,114 21,564 986,026 30,440 33 10,391 51,252 34 31, Ventura 808,425 316,856 21,133,645 36,249 12 140,806 68,824 9 902, Yolo 186,370 68,992 3,749,654 33,426 22 29,211 64,214 14 137, Yuba 66,076 21,453 793,748 27,268 43 10,155 43,245 50 18, Resident Out-of-State ¹⁹ - 206,313 13,781,168 29,932 - 77,467 55,370 - 682, Nonresident ²⁰ - - 482,248 182,802,793 56,182 - 259,773 93,501 - 1,397, Unallocated - 3,688 256,247 26,957 - 1,280 57,976 - 9, Total: 58 Counties 36,505,744 13,808,217 \$840,014,689 - - 5,532,482 - - - <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>132,733</td> | | | | | | | | | | 132,733 | | Ventura 808,425 316,856 21,133,645 36,249 12 140,806 68,824 9 902, 902, 902, 902, 902, 902, 902, 902, | | | | | | | | | | 31,566 | | Yolo 186,370 68,992 (9.10 dots) 3,749,654 33,426 (9.10 dots) 22 (9.21 dots) 64,214 dots) 14 dots) 137, 437 dots) Yuba (10 dots) 66,076 (10 dots) 21,453 (10 dots) 793,748 (10 dots) 27,268 (10 dots) 43 (10,155 dots) 43,245 (10 dots) 50 dots) 18, 682, 43,245 (10 dots) 50 dots) 682, 43,245 (10 dots) 50 dots) 682, 43,245 (10 dots) 50 dots) 682, 43,245 (10 dots) 50, 482 (10 dots) 259,773 (10 dots) 93,501 (10 dots) - 1,397, 482 (10 dots) - 1,280 (10 dots) 57,976 (10 dots) - 9, 48,244 (10 dots) - 1,280 (10 dots) 57,976 (10 dots) - 9, 48,244 (10 dots) - 1,280 dots)< | | | | | | | | | | 902,904 | | Yuba 66,076 21,453 793,748 27,268 43 10,155 43,245 50 18, Resident Out-of-State ¹⁹ - 206,313 13,781,168 29,932 - 77,467 55,370 - 682, Nonresident ²⁰ - 482,248 182,802,793 56,182 - 259,773 93,501 - 1,397, Unallocated - 3,688 256,247 26,957 - 1,280 57,976 - 9, Total: 58 Counties 36,505,744 13,808,217 \$840,014,689 - - 5,532,482 - - \$35,671, | | | | | | | | | 1 | 137,775 | | Resident Out-of-State ¹⁹ - 206,313 13,781,168 29,932 - 77,467 55,370 - 682, 13,977 Nonresident ²⁰ - 482,248 182,802,793 56,182 - 259,773 93,501 - 1,397, 13 | | | | | | | | | | 18,175 | | Nonresident ²⁰ - 482,248 182,802,793 56,182 - 259,773 93,501 - 1,397, Unallocated - 3,688 256,247 26,957 - 1,280 57,976 - 9, Total: 58 Counties 36,505,744 13,808,217 \$840,014,689 - - 5,532,482 - - \$35,671, | Resident Out-of-State ¹⁹ | - | | | | | | | - | 682,611 | | Unallocated - 3,688 256,247 26,957 - 1,280 57,976 - 9, Total: 58 Counties 36,505,744 13,808,217 \$840,014,689 - - 5,532,482 - - \$35,671, | Nonresident ²⁰ | - | | | | - | | | - | 1,397,132 | | Total: 58 Counties 36,505,744 13,808,217 \$840,014,689 5,532,482 \$35,671, | Unallocated | - | | | 26,957 | - | 1,280 | | | 9,263 | | Total 14,500,466 \$1,038,237,081 \$33,223 - 5.871,002 \$61,084 - \$37.760. | | 36,505,744 | | | - | - | | - | - | \$35,671,909 | | | Total | | 14,500,466 | \$1,038,237,081 | \$33,223 | - | 5,871,002 | \$61,084 | - | \$37,760,916 | #### 2004 Taxable Year | | ALAMEDA | | | | | | | | |--|---------|----------------------------|---------|----------------------|---|--------------------------------|--|--| | Adjusted Gross
Income Class | All | Number of Returns
Joint | Taxable | Number of Dependents | Adjusted
Gross Income
(Thousands) | Tax
Assessed
(Thousands) | | | | Zero and Deficit \$1 to \$2,999 3,000 to 5,999 6,000 to 8,999 9,000 to 11,999 12,000 to 14,999 | 7,162 | 1,727 | 146 | 2,156 | \$-186,532 | \$56 | | | | | 22,223 | 1,736 | 2,221 | 3,676 | 32,241 | 42 | | | | | 23,887 | 2,002 | 7,104 | 5,693 | 107,561 | 153 | | | | | 24,600 | 2,744 | 4,542 | 8,377 | 184,579 | 239 | | | | | 24,692 | 3,428 | 6,094 | 10,893 | 259,033 | 333 | | | | | 24,429 | 4,032 | 9,991 | 11,800 | 329,853 | 670 | | | | 15,000 to 17,999 | 23,648 | 4,455 | 12,444 | 12,268 | 390,191 | 1,175 | | | | 18,000 to 20,999 | 23,722 | 4,887 | 12,470 | 13,698 | 462,266 | 2,128 | | | | 21,000 to 23,999 | 22,826 | 5,131 | 12,581 | 14,484 | 513,206 | 3,248 | | | | 24,000 to 26,999 | 21,909 | 5,321 | 12,149 | 14,584 | 558,210 | 4,315 | | | | 27,000 to 29,999 | 21,018 | 5,391 | 12,359 | 14,277 | 598,741 | 5,740 | | | | 30,000 to 34,999 | 33,642 | 9,081 | 21,866 | 23,206 | 1,092,596 | 13,460 | | | | 35,000 to 39,999 | 31,583 | 8,870 | 23,183 | 21,203 | 1,182,908 | 18,117 | | | | 40,000 to 49,999 | 54,187 | 17,524 | 44,674 | 37,637 | 2,427,263 | 47,131 | | | | 50,000 to 59,999 | 42,214 | 16,618 | 37,966 | 30,664 | 2,314,114 | 55,615 | | | | 60,000 to 69,999 | 33,990 | 16,120 | 32,148 | 25,774 | 2,203,106 | 61,285 | | | | 70,000 to 79,999 | 27,283 | 15,448 | 26,476 | 22,228 | 2,041,604 | 61,609 | | | | 80,000 to 89,999 | 22,802 | 14,675 | 22,410 | 20,161 | 1,934,999 | 63,216 | | | | 90,000 to 99,999 | 19,394 | 13,607 | 19,214 | 18,086 | 1,839,717 | 64,868 | | | | 100,000 to 149,999 | 55,779 | 44,415 | 55,541 | 58,012 | 6,753,227 | 287,241 | | | | 150,000 to 199,999 | 22,737 | 19,641 | 22,678 | 25,378 | 3,899,552 | 207,593 | | | | 200,000 to 299,999 | 14,112 | 12,275 | 14,076 | 16,114 | 3,365,888 | 207,926 | | | | 300,000 to 399,999 | 4,221 | 3,602 | 4,208 | 4,634 | 1,444,822 | 101,491 | | | | 400,000 to 499,999 | 1,927 | 1,616 | 1,919 | 2,149 | 855,398 | 63,936 | | | | 500,000 to 999,999 | 2,741 | 2,326 | 2,731 | 2,981 | 1,846,974 | 146,203 | | | | 1,000,000 and over | 1,307 | 1,101 | 1,300 | 1,491 | 3,772,705 | 315,542 | | | | Total | 608,035 | 237,773 | 422,491 | 421,624 | \$40,224,223 | \$1,733,330 | | | | | | | ALPINE 18 | | | | |---------------------------------|-------------------|-------|-----------|------------|--------------------------|-----------------| | Adjusted Gross | Number of Returns | | | Number of | Adjusted
Gross Income | Tax
Assessed | | Income Class | All | Joint | Taxable | Dependents | (Thousands) | (Thousands) | | Zero and
Deficit to \$17,999 | 78 | 14 | 23 | 19 | \$698 | \$0 | | 18,000 to 29,999 | 37 | 7 | 20 | 14 | 862 | 7 | | 30,000 to 59,999 | 85 | 52 | 67 | 58 | 3,669 | 47 | | 60,000 to 99,999 | 63 | 52 | 63 | 45 | 4,920 | 142 | | 100,000 and over | 37 | 29 | 37 | 27 | 6,513 | 390 | | Total | 300 | 154 | 210 | 163 | \$16,665 | \$586 | #### 2004 Taxable Year | | | | AMADOR | | | | |---|---|--|--|--|---|--| | Adjusted Gross
Income Class | All | Number of Returns
Joint | Taxable | Number of
Dependents | Adjusted
Gross Income
(Thousands) | Tax
Assessed
(Thousands) | | Zero and deficit \$1 to \$2,999 3,000 to 5,999 6,000 to 8,999 9,000 to 11,999 12,000 to 14,999 15,000 to 17,999 18,000 to 20,999 21,000 to 23,999 24,000 to 26,999 27,000 to 29,999 | 244
518
569
675
656
700
667
709
684
583
619 | 95
79
70
100
115
148
202
242
271
208
261 |
a
39
194
136
155
228
335
350
335
300
358 | 55
52
78
141
145
188
194
250
240
275
271 | \$-8,875
747
2,595
5,120
6,879
9,384
10,953
13,825
15,383
14,874
17,632 | \$15
1
4
6
8
17
32
56
80
96 | | 30,000 to 34,999
35,000 to 39,999
40,000 to 49,999
50,000 to 59,999
60,000 to 69,999 | 890
822
1,315
1,184
963 | 390
397
768
817
727 | 605
620
1,130
1,106
945 | 381
410
730
782
732 | 28,762
30,725
58,855
65,010
62,537 | 281
375
890
1,185
1,386 | | 70,000 to 79,999
80,000 to 89,999
90,000 to 99,999
100,000 to 149,999
150,000 to 199,999 | 708
615
437
936
229 | 585
529
391
845
206 | 699
611
435
930
228 | 535
502
385
768
156 | 52,844
52,242
41,427
110,695
39,253 | 1,375
1,599
1,393
4,785
2,164 | | 200,000 to 299,999
300,000 to 399,999
400,000 to 499,999
500,000 to 999,999
1,000,000 and over | 133
34
28
a
a | 116
28
28
a
a | 133
34
28
24
a | 80
15
17
17
14 | 32,005
11,351
12,444
16,509
11,816 | 2,048
852
921
1,281
984 | | Total | 14,949 | 7,642 | 9,970 | 7,413 | \$714,991 | \$21,976 | | | | | BUTTE | | | | |--|--------|-------------------|---------|-------------------------|--------------------------|----------------------| | Adherial Occasi | | Number of Returns | | Normalia and C | Adjusted | Tax | | Adjusted Gross
Income Class | All | Joint | Taxable | Number of
Dependents | Gross Income (Thousands) | Assessed (Thousands) | | Zero and deficit \$1 to \$2,999 3,000 to 5,999 6,000 to 8,999 9,000 to 11,999 12,000 to 14,999 | 1,118 | 444 | 21 | 326 | \$-34,055 | \$298 | | | 3,031 | 384 | 186 | 598 | 4,506 | 3 | | | 4,094 | 447 | 1,003 | 830 | 18,614 | 19 | | | 4,520 | 564 | 749 | 1,236 | 33,885 | 35 | | | 4,605 | 719 | 996 | 1,705 | 48,306 | 51 | | | 4,644 | 969 | 1,711 | 1,992 | 62,631 | 96 | | 15,000 to 17,999 | 4,553 | 1,143 | 2,256 | 2,208 | 74,989 | 190 | | 18,000 to 20,999 | 4,365 | 1,268 | 2,154 | 2,375 | 85,034 | 342 | | 21,000 to 23,999 | 3,919 | 1,228 | 2,004 | 2,363 | 88,104 | 482 | | 24,000 to 26,999 | 3,549 | 1,307 | 1,776 | 2,337 | 90,317 | 580 | | 27,000 to 29,999 | 3,217 | 1,280 | 1,834 | 1,995 | 91,554 | 747 | | 30,000 to 34,999 | 4,615 | 1,965 | 3,035 | 2,965 | 149,537 | 1,556 | | 35,000 to 39,999 | 3,867 | 1,929 | 2,844 | 2,572 | 144,828 | 1,697 | | 40,000 to 49,999 | 6,361 | 3,701 | 5,256 | 4,794 | 284,752 | 4,177 | | 50,000 to 59,999 | 4,822 | 3,320 | 4,439 | 4,180 | 264,063 | 4,735 | | 60,000 to 69,999 | 3,751 | 2,776 | 3,641 | 3,344 | 242,946 | 5,561 | | 70,000 to 79,999 | 2,769 | 2,249 | 2,737 | 2,498 | 206,965 | 5,506 | | 80,000 to 89,999 | 2,112 | 1,783 | 2,100 | 2,122 | 179,079 | 5,499 | | 90,000 to 99,999 | 1,532 | 1,331 | 1,519 | 1,542 | 145,321 | 4,960 | | 100,000 to 149,999 | 3,424 | 3,041 | 3,413 | 3,371 | 406,285 | 17,855 | | 150,000 to 199,999 | 958 | 838 | 954 | 909 | 163,425 | 9,187 | | 200,000 to 299,999 | 628 | 542 | 626 | 570 | 149,991 | 9,675 | | 300,000 to 399,999 | 250 | 217 | 249 | 225 | 85,732 | 6,339 | | 400,000 to 499,999 | 103 | 94 | 102 | 84 | 45,871 | 3,574 | | 500,000 to 999,999 | 138 | 125 | 137 | 142 | 90,777 | 7,468 | | 1,000,000 and over | 50 | 41 | 48 | 40 | 130,902 | 11,208 | | Total | 76,995 | 33,705 | 45,790 | 47,323 | \$3,254,359 | \$101,841 | #### 2004 Taxable Year | | | C | ALAVERAS | | | | |--|--|--|---|--|---|--| | Adjusted Gross
Income Class | All | Number of Returns
Joint | Taxable | Number of
Dependents | Adjusted
Gross Income
(Thousands) | Tax
Assessed
(Thousands) | | Zero and deficit \$1 to \$2,999 3,000 to 5,999 6,000 to 8,999 9,000 to 11,999 12,000 to 14,999 15,000 to 17,999 18,000 to 20,999 21,000 to 23,999 24,000 to 26,999 | 311
597
734
781
814
873
886
793
675
704 | 133
96
93
123
163
223
265
274
252
287 | a
34
203
143
186
299
419
382
340
350 | 100
89
84
169
192
241
297
285
261
336 | \$-13,287
865
3,348
5,875
8,528
11,817
14,595
15,440
15,155
17,933 | \$2
0
4
9
11
19
36
65
76 | | 27,000 to 29,999
30,000 to 34,999
35,000 to 39,999
40,000 to 49,999
50,000 to 59,999
60,000 to 69,999 | 679
1,001
942
1,585
1,333
1,038 | 302
502
501
989
946
800 | 377
666
695
1,313
1,228
994 | 319
486
553
993
956
840 | 19,310
32,557
35,311
71,081
73,150
67,187 | 146
310
389
945
1,270
1,415 | | 70,000 to 79,999
80,000 to 89,999
90,000 to 99,999
100,000 to 149,999
150,000 to 199,999 | 878
685
542
1,213
308 | 733
593
489
1,103
284 | 860
679
538
1,203
308 | 778
635
464
1,068
220 | 65,638
58,061
51,421
143,794
52,224 | 1,594
1,683
1,676
6,095
2,899 | | 200,000 to 299,999
300,000 to 399,999
400,000 to 499,999
500,000 to 999,999
1,000,000 and over | 184
49
42
44
15 | 151
42
36
39
13 | 184
49
42
44
a | 125
a
31
33
a | 43,366
16,922
18,720
29,535
27,386 | 2,851
1,228
1,411
2,354
2,397 | | Total | 17,706 | 9,432 | 11,557 | 9,585 | \$885,929 | \$28,993 | | | | | COLUSA | | | | |--|-------|-------------------|---------|-------------------------|--------------------------|----------------------| | | | Number of Returns | | | Adjusted | Tax | | Adjusted Gross
Income Class | All | Joint | Taxable | Number of
Dependents | Gross Income (Thousands) | Assessed (Thousands) | | Zero and deficit \$1 to \$2,999 3,000 to 5,999 6,000 to 8,999 9,000 to 11,999 12,000 to 14,999 | 165 | 60 | a | 75 | \$-9,169 | \$0 | | | 308 | 44 | 15 | 83 | 466 | 0 | | | 415 | 55 | 137 | 127 | 1,926 | 2 | | | 477 | 87 | 80 | 253 | 3,592 | 3 | | | 492 | 105 | 103 | 346 | 5,201 | 4 | | | 496 | 136 | 161 | 431 | 6,717 | 10 | | 15,000 to 17,999 | 474 | 164 | 172 | 481 | 7,835 | 18 | | 18,000 to 20,999 | 483 | 177 | 168 | 538 | 9,399 | 28 | | 21,000 to 23,999 | 506 | 212 | 192 | 576 | 11,369 | 46 | | 24,000 to 26,999 | 438 | 199 | 157 | 571 | 11,128 | 52 | | 27,000 to 29,999 | 381 | 202 | 152 | 508 | 10,865 | 62 | | 30,000 to 34,999 | 554 | 303 | 253 | 740 | 17,937 | 132 | | 35,000 to 39,999 | 450 | 263 | 269 | 522 | 16,801 | 155 | | 40,000 to 49,999 | 661 | 420 | 474 | 781 | 29,458 | 365 | | 50,000 to 59,999 | 467 | 361 | 420 | 576 | 25,591 | 401 | | 60,000 to 69,999 | 304 | 235 | 298 | 328 | 19,672 | 428 | | 70,000 to 79,999 | 263 | 227 | 259 | 291 | 19,660 | 504 | | 80,000 to 89,999 | 164 | 134 | 162 | 167 | 13,894 | 443 | | 90,000 to 99,999 | 124 | 107 | 124 | 118 | 11,729 | 422 | | 100,000 to 149,999 | 261 | 225 | 260 | 253 | 31,187 | 1,433 | | 150,000 to 199,999 | 81 | 69 | 81 | 75 | 13,917 | 852 | | 200,000 to 299,999 | 57 | 47 | 57 | 45 | 13,812 | 947 | | 300,000 to 399,999 | 21 | 19 | 20 | 16 | 7,249 | 525 | | 400,000 to 499,999 | a | a | a | 14 | 4,334 | 325 | | 500,000 to 999,999 | 16 | 14 | 15 | a | 10,407 | 727 | | 1,000,000 and over | a | a | a | a | 10,053 | 858 | | Total | 8,073 | 3,880 | 4,047 | 7,935 | \$305,034 | \$8,746 | #### 2004 Taxable Year | | | COI | NTRA COSTA | | | | |---|---------|----------------------------|------------|-------------------------|---|--------------------------------| | Adjusted Gross
Income Class | All | Number of Returns
Joint | Taxable | Number of
Dependents | Adjusted
Gross Income
(Thousands) | Tax
Assessed
(Thousands) | | Zero and deficit \$1 to \$2,999 3,000 to 5,999 6,000 to 8,999 9,000 to 11,999 12,000 to 14,999 15,000 to 17,999 | 5,234 | 1,399 | 111 | 1,703 | \$-196,630 | \$56 | | | 15,505 | 936 | 1,954 | 2,110 | 22,792 | 54 | | | 15,776 | 1,063 | 5,829 | 3,310 | 70,944 | 125 | | | 15,375 | 1,475 | 3,747 | 4,665 | 115,241 | 197 | | | 14,966 | 1,927 | 4,099 | 5,965 | 157,164 | 247 | | | 15,002 | 2,361 | 6,116 | 6,910 | 202,308 | 441 | | | 14,591 | 2,825 | 7,352 | 7,485 | 240,472 | 724 | | 18,000 to 20,999 | 14,232 | 3,129 | 7,254 | 8,306 | 277,383 | 1,265 | | 21,000 to 23,999 | 13,907 | 3,330 | 7,363 | 8,537 | 312,637 | 1,894 | | 24,000 to 26,999 | 13,414 | 3,544 | 7,170 | 8,599 | 341,939 | 2,501 | | 27,000 to 29,999 | 12,884 | 3,588 | 7,232 | 8,661 | 367,055 | 3,257 | | 30,000 to 34,999 | 20,960 | 6,171 | 13,159 | 14,212 | 680,591 | 7,748 | | 35,000 to 39,999 | 20,013 | 6,325 | 14,111 | 13,653 | 750,154 | 10,462 | | 40,000 to 49,999 | 34,817 | 12,722 | 27,626 | 24,406 | 1,560,431 | 27,068 | | 50,000 to 59,999 | 28,209 | 12,770 | 24,473 | 21,874 | 1,547,120 | 32,440 | | 60,000 to 69,999 | 23,691 | 12,739 | 21,966 | 19,672 | 1,535,776 | 37,390 | | 70,000 to 79,999 | 20,063 | 12,469 | 19,246 | 17,778 | 1,501,759 | 40,579 | | 80,000 to 89,999 | 17,135 | 11,896 | 16,770 | 16,455 | 1,454,011 | 42,926 | | 90,000 to 99,999 | 14,322 | 10,780 | 14,134 | 14,436 |
1,358,940 | 44,032 | | 100,000 to 149,999 | 41,322 | 34,305 | 41,111 | 44,539 | 4,998,313 | 202,653 | | 150,000 to 199,999 | 16,277 | 14,398 | 16,229 | 18,556 | 2,788,642 | 144,291 | | 200,000 to 299,999 | 11,197 | 9,927 | 11,128 | 13,260 | 2,682,305 | 161,864 | | 300,000 to 399,999 | 4,050 | 3,595 | 4,006 | 4,816 | 1,390,130 | 95,626 | | 400,000 to 499,999 | 1,924 | 1,715 | 1,906 | 2,407 | 857,496 | 61,951 | | 500,000 to 999,999 | 2,765 | 2,466 | 2,739 | 3,419 | 1,856,316 | 144,874 | | 1,000,000 and over | 1,431 | 1,279 | 1,426 | 1,782 | 4,350,942 | 368,098 | | Total | 409,062 | 179,134 | 288,257 | 297,516 | \$31,224,231 | \$1,432,765 | | | | Di | EL NORTE | | | | |---|---|----------------------------------|-----------------------------------|--------------------------------------|--|-----------------------------------| | | N | lumber of Returns | | | Adjusted | Tax | | Adjusted Gross
Income Class | All | Joint | Taxable | Number of
Dependents | Gross Income (Thousands) | Assessed (Thousands) | | Zero and deficit \$1 to \$2,999 3,000 to 5,999 6,000 to 8,999 9,000 to 11,999 12,000 to 14,999 15,000 to 17,999 | 118
315
441
435
440
422
411 | 50
56
59
65
89
91 | a
21
127
61
86
165 | 37
71
114
185
174
185 | \$-3,750
468
1,956
3,271
4,632
5,731
6,812 | \$0
0
3
3
6
12 | | 18,000 to 20,999
21,000 to 23,999
24,000 to 26,999
27,000 to 29,999 | 445
391
335
333 | 139
134
146
137 | 198
203
153
187 | 275
252
220
220 | 8,683
8,793
8,556
9,460 | 31
45
49
75 | | 30,000 to 34,999
35,000 to 39,999
40,000 to 49,999
50,000 to 59,999
60,000 to 69,999 | 456
399
651
659
393 | 239
219
380
461
318 | 281
277
536
600
379 | 346
317
527
639
393 | 14,778
14,901
29,185
36,314
25,541 | 127
154
427
650
573 | | 70,000 to 79,999
80,000 to 89,999
90,000 to 99,999
100,000 to 149,999
150,000 to 199,999 | 313
233
158
313
76 | 269
211
144
297
67 | 311
231
156
311
76 | 332
226
193
317
68 | 23,400
19,724
15,041
37,147
12,974 | 617
593
523
1,630
762 | | 200,000 to 299,999
300,000 to 399,999
400,000 to 499,999
500,000 to 999,999
1,000,000 and over | 51
20
12
a
a | 40
19
a
a
a | 50
20
12
a
a | 33
17
5
a
a | 12,331
6,714
5,385
5,070
4,533 | 808
506
440
438
403 | | Total | 7,831 | 3,757 | 4,638 | 5,355 | \$317,649 | \$8,891 | #### 2004 Taxable Year | | | E | L DORADO | | | | |--|--------|----------------------------|----------|-------------------------|---|--------------------------------| | Adjusted Gross
Income Class | All | Number of Returns
Joint | Taxable | Number of
Dependents | Adjusted
Gross Income
(Thousands) | Tax
Assessed
(Thousands) | | Zero and deficit \$1 to \$2,999 3,000 to 5,999 6,000 to 8,999 9,000 to 11,999 12,000 to 14,999 15,000 to 17,999 18,000 to 20,999 21,000 to 23,999 24,000 to 26,999 | 972 | 361 | 27 | 344 | \$-29,258 | \$8 | | | 2,325 | 252 | 191 | 242 | 3,414 | 3 | | | 2,621 | 234 | 1,055 | 352 | 11,822 | 17 | | | 2,744 | 342 | 714 | 543 | 20,556 | 35 | | | 2,571 | 415 | 749 | 646 | 27,006 | 43 | | | 2,605 | 544 | 1,073 | 763 | 35,055 | 80 | | | 2,471 | 619 | 1,285 | 897 | 40,699 | 134 | | | 2,328 | 639 | 1,240 | 880 | 45,317 | 211 | | | 2,184 | 714 | 1,169 | 938 | 49,127 | 286 | | | 2,160 | 764 | 1,150 | 992 | 55,036 | 380 | | 27,000 to 29,999 | 2,059 | 803 | 1,144 | 1,028 | 58,646 | 474 | | 30,000 to 34,999 | 3,119 | 1,287 | 2,028 | 1,589 | 101,124 | 1,040 | | 35,000 to 39,999 | 2,899 | 1,318 | 2,137 | 1,585 | 108,662 | 1,326 | | 40,000 to 49,999 | 5,023 | 2,856 | 4,001 | 3,282 | 225,503 | 3,134 | | 50,000 to 59,999 | 4,425 | 2,821 | 3,924 | 3,299 | 243,020 | 4,281 | | 60,000 to 69,999 | 3,892 | 2,771 | 3,657 | 3,345 | 252,545 | 5,247 | | 70,000 to 79,999 | 3,407 | 2,721 | 3,320 | 3,232 | 255,178 | 6,069 | | 80,000 to 89,999 | 2,979 | 2,511 | 2,946 | 3,027 | 252,776 | 6,811 | | 90,000 to 99,999 | 2,477 | 2,171 | 2,453 | 2,603 | 234,758 | 7,197 | | 100,000 to 149,999 | 6,878 | 6,263 | 6,858 | 7,830 | 828,800 | 33,098 | | 150,000 to 199,999 | 2,312 | 2,112 | 2,303 | 2,660 | 394,259 | 20,521 | | 200,000 to 299,999 | 1,449 | 1,323 | 1,443 | 1,753 | 349,435 | 21,526 | | 300,000 to 399,999 | 458 | 408 | 456 | 568 | 156,842 | 10,898 | | 400,000 to 499,999 | 180 | 162 | 180 | 169 | 80,824 | 6,105 | | 500,000 to 999,999 | 275 | 242 | 271 | 326 | 181,344 | 14,146 | | 1,000,000 and over | 136 | 121 | 135 | 170 | 371,463 | 22,187 | | Total | 64,949 | 34,774 | 45,909 | 43,063 | \$4,353,953 | \$165,253 | | | | | FRESNO | | | | |--|---------|-------------------|---------|-------------------------|--------------------------|----------------------| | | | Number of Returns | | | Adjusted | Tax | | Adjusted Gross
Income Class | All | Joint | Taxable | Number of
Dependents | Gross Income (Thousands) | Assessed (Thousands) | | Zero and deficit \$1 to \$2,999 3,000 to 5,999 6,000 to 8,999 9,000 to 11,999 12,000 to 14,999 | 2,930 | 1,141 | 52 | 1,048 | \$-164,356 | \$26 | | | 9,843 | 1,065 | 562 | 3,232 | 15,485 | 9 | | | 14,651 | 1,441 | 3,422 | 7,252 | 66,952 | 66 | | | 17,758 | 2,127 | 2,795 | 11,327 | 133,522 | 132 | | | 18,779 | 2,911 | 3,566 | 15,005 | 196,948 | 171 | | | 18,132 | 3,413 | 5,790 | 15,535 | 244,626 | 376 | | 15,000 to 17,999 | 17,654 | 4,057 | 6,603 | 16,409 | 290,975 | 612 | | 18,000 to 20,999 | 16,689 | 4,380 | 6,072 | 16,660 | 325,106 | 1,017 | | 21,000 to 23,999 | 14,964 | 4,496 | 5,702 | 16,255 | 336,251 | 1,433 | | 24,000 to 26,999 | 13,837 | 4,539 | 5,622 | 14,500 | 352,419 | 1,854 | | 27,000 to 29,999 | 12,103 | 4,398 | 5,295 | 13,189 | 344,565 | 2,204 | | 30,000 to 34,999 | 16,958 | 6,796 | 9,106 | 17,727 | 549,996 | 4,710 | | 35,000 to 39,999 | 14,247 | 6,423 | 9,131 | 14,587 | 533,249 | 5,692 | | 40,000 to 49,999 | 22,493 | 11,838 | 17,315 | 23,554 | 1,006,653 | 13,948 | | 50,000 to 59,999 | 16,912 | 10,660 | 15,339 | 17,768 | 927,498 | 16,729 | | 60,000 to 69,999 | 13,173 | 9,386 | 12,685 | 14,013 | 853,304 | 18,957 | | 70,000 to 79,999 | 9,723 | 7,634 | 9,566 | 10,715 | 726,893 | 18,773 | | 80,000 to 89,999 | 7,628 | 6,314 | 7,568 | 8,462 | 646,355 | 19,269 | | 90,000 to 99,999 | 5,585 | 4,798 | 5,553 | 6,138 | 529,297 | 17,764 | | 100,000 to 149,999 | 13,540 | 12,047 | 13,483 | 15,071 | 1,615,711 | 69,086 | | 150,000 to 199,999 | 3,944 | 3,500 | 3,933 | 4,285 | 673,861 | 37,434 | | 200,000 to 299,999 | 2,530 | 2,204 | 2,516 | 2,701 | 606,035 | 38,668 | | 300,000 to 399,999 | 865 | 733 | 863 | 949 | 296,889 | 21,514 | | 400,000 to 499,999 | 451 | 384 | 449 | 450 | 200,334 | 15,296 | | 500,000 to 999,999 | 672 | 569 | 668 | 611 | 455,222 | 36,619 | | 1,000,000 and over | 391 | 331 | 391 | 296 | 1,027,040 | 86,979 | | Total | 286,452 | 117,585 | 154,047 | 267,739 | \$12,790,830 | \$429,337 | #### 2004 Taxable Year | | | | GLENN | | | | |--|-------|--------------------------|---------|-------------------------|---|--------------------------------| | Adjusted Gross
Income Class | All | Number of Returns Joint | Taxable | Number of
Dependents | Adjusted
Gross Income
(Thousands) | Tax
Assessed
(Thousands) | | Zero and deficit \$1 to \$2,999 3,000 to 5,999 6,000 to 8,999 9,000 to 11,999 12,000 to 14,999 15,000 to 17,999 18,000 to 20,999 21,000 to 23,999 24,000 to 26,999 | 192 | 97 | a | 63 | \$-8,634 | \$0 | | | 344 | 47 | 17 | 87 | 524 | 0 | | | 534 | 69 | 141 | 145 | 2,426 | 2 | | | 574 | 82 | 90 | 242 | 4,333 | 4 | | | 618 | 100 | 138 | 296 | 6,497 | 7 | | | 591 | 148 | 191 | 436 | 7,985 | 10 | | | 584 | 191 | 234 | 450 | 9,654 | 21 | | | 603 | 240 | 226 | 595 | 11,742 | 37 | | | 563 | 233 | 212 | 610 | 12,646 | 49 | | | 553 | 234 | 233 | 590 | 14,077 | 74 | | 27,000 to 29,999 | 454 | 215 | 208 | 507 | 12,947 | 84 | | 30,000 to 34,999 | 633 | 340 | 350 | 643 | 20,601 | 165 | | 35,000 to 39,999 | 592 | 352 | 358 | 668 | 22,221 | 208 | | 40,000 to 49,999 | 856 | 597 | 649 | 987 | 38,135 | 438 | | 50,000 to 59,999 | 617 | 492 | 577 | 654 | 33,787 | 556 | | 60,000 to 69,999 | 451 | 386 | 439 | 469 | 29,248 | 636 | | 70,000 to 79,999 | 317 | 281 | 314 | 313 | 23,684 | 645 | | 80,000 to 89,999 | 220 | 200 | 219 | 231 | 18,622 | 584 | | 90,000 to 99,999 | 139 | 123 | 137 | 150 | 13,185 | 471 | | 100,000 to 149,999 | 301 | 277 | 301 | 300 | 35,600 | 1,667 | | 150,000 to 199,999 | 86 | 71 | 86 | 68 | 14,653 | 893 | | 200,000 to 299,999 | 53 | 48 | 52 | 56 | 12,554 | 837 | | 300,000 to 399,999 | 18 | a | 18 | 15 | 6,212 | 500 | | 400,000 to 499,999 | a | a | a | a | 2,580 | 213 | | 500,000 to 999,999 | a | a | a | a | 4,928 | 421 | | 1,000,000 and over | a | a | a | a | 3,242 | 288 | | Total | 9,909 | 4,846 | 5,206 | 8,581 | \$353,452 | \$8,807 | | | | Н | UMBOLDT | | | | |---|--|---|---|---
--|---| | | | Number of Returns | | | Adjusted | Tax | | Adjusted Gross
Income Class | AII | Joint | Taxable | Number of
Dependents | Gross Income (Thousands) | Assessed (Thousands) | | Zero and deficit \$1 to \$2,999 3,000 to 5,999 6,000 to 8,999 9,000 to 11,999 12,000 to 14,999 15,000 to 17,999 | 665
2,019
2,525
2,828
2,873
2,957 | 216
226
208
273
349
512 | 12
135
576
397
639
1,181 | 194
381
526
712
768
1,013 | \$-14,363
2,878
11,508
21,316
30,156
39,919
46,146 | \$1
2
11
18
28
69 | | 18,000 to 17,999
18,000 to 20,999
21,000 to 23,999
24,000 to 26,999
27,000 to 29,999 | 2,734
2,403
2,286
2,019 | 683
676
747
728 | 1,329
1,445
1,354
1,319
1,245 | 1,173
1,293
1,262
1,237
1,088 | 53,153
54,053
58,225
57,505 | 230
332
436
513 | | 30,000 to 34,999
35,000 to 39,999
40,000 to 49,999
50,000 to 59,999
60,000 to 69,999 | 2,929
2,503
4,109
3,147
2,223 | 1,193
1,212
2,418
2,174
1,711 | 1,952
1,903
3,484
2,975
2,181 | 1,776
1,654
2,966
2,563
1,932 | 94,979
93,611
184,200
172,432
143,957 | 1,041
1,204
2,807
3,296
3,377 | | 70,000 to 79,999
80,000 to 89,999
90,000 to 99,999
100,000 to 149,999
150,000 to 199,999 | 1,737
1,176
885
1,838
499 | 1,453
990
781
1,582
422 | 1,721
1,170
879
1,824
495 | 1,492
1,032
785
1,520
417 | 129,808
99,715
83,793
217,327
85,453 | 3,546
3,207
3,014
9,849
4,966 | | 200,000 to 299,999
300,000 to 399,999
400,000 to 499,999
500,000 to 999,999
1,000,000 and over | 362
131
59
92
35 | 314
108
48
72
23 | 360
131
59
91
35 | 285
86
51
42
18 | 87,689
44,927
26,182
60,899
97,813 | 5,804
3,344
2,095
4,838
8,395 | | Total | 47,831 | 19,701 | 29,092 | 26,268 | \$1,983,280 | \$62,553 | #### 2004 Taxable Year | | IMPERIAL | | | | | | | | |--|----------|--------------------------|---------|-------------------------|---|--------------------------------|--|--| | Adjusted Gross
Income Class | All | Number of Returns Joint | Taxable | Number of
Dependents | Adjusted
Gross Income
(Thousands) | Tax
Assessed
(Thousands) | | | | Zero and deficit \$1 to \$2,999 3,000 to 5,999 6,000 to 8,999 9,000 to 11,999 12,000 to 14,999 | 257 | 127 | a | 142 | \$-15,582 | \$2 | | | | | 2,103 | 365 | 71 | 1,009 | 3,468 | 1 | | | | | 3,394 | 639 | 506 | 2,068 | 15,485 | 8 | | | | | 4,054 | 944 | 346 | 3,136 | 30,476 | 17 | | | | | 3,985 | 1,182 | 642 | 3,899 | 41,753 | 26 | | | | | 3,670 | 1,243 | 967 | 3,932 | 49,571 | 61 | | | | 15,000 to 17,999 | 3,471 | 1,355 | 871 | 4,059 | 57,267 | 94 | | | | 18,000 to 20,999 | 3,123 | 1,315 | 738 | 3,984 | 60,761 | 136 | | | | 21,000 to 23,999 | 2,698 | 1,305 | 755 | 3,715 | 60,554 | 169 | | | | 24,000 to 26,999 | 2,385 | 1,260 | 703 | 3,352 | 60,715 | 214 | | | | 27,000 to 29,999 | 2,018 | 1,140 | 589 | 3,050 | 57,455 | 226 | | | | 30,000 to 34,999 | 2,828 | 1,609 | 1,151 | 4,127 | 91,608 | 511 | | | | 35,000 to 39,999 | 2,357 | 1,387 | 1,197 | 3,412 | 88,204 | 652 | | | | 40,000 to 49,999 | 3,511 | 2,197 | 2,422 | 5,213 | 157,097 | 1,681 | | | | 50,000 to 59,999 | 2,753 | 1,822 | 2,423 | 4,139 | 151,031 | 2,302 | | | | 60,000 to 69,999 | 2,060 | 1,452 | 1,958 | 3,090 | 133,228 | 2,778 | | | | 70,000 to 79,999 | 1,556 | 1,246 | 1,545 | 2,456 | 116,368 | 2,848 | | | | 80,000 to 89,999 | 1,072 | 908 | 1,062 | 1,638 | 90,845 | 2,672 | | | | 90,000 to 99,999 | 833 | 740 | 827 | 1,260 | 78,865 | 2,562 | | | | 100,000 to 149,999 | 1,690 | 1,538 | 1,687 | 2,411 | 199,695 | 8,590 | | | | 150,000 to 199,999 | 337 | 300 | 334 | 425 | 57,074 | 3,205 | | | | 200,000 to 299,999 | 206 | 177 | 205 | 235 | 49,292 | 3,240 | | | | 300,000 to 399,999 | 72 | 63 | 71 | 81 | 24,797 | 1,748 | | | | 400,000 to 499,999 | 43 | 32 | 42 | 17 | 19,215 | 1,449 | | | | 500,000 to 999,999 | 67 | 59 | 67 | 62 | 44,986 | 3,618 | | | | 1,000,000 and over | 29 | 24 | a | 22 | 55,505 | 4,625 | | | | Total | 50,572 | 24,429 | 21,210 | 60,934 | \$1,779,735 | \$43,433 | | | | | | | INYO | | | | |--|-------|-------------------|---------|-------------------------|--------------------------|-------------------------| | | | Number of Returns | i | | Adjusted | Tax | | Adjusted Gross
Income Class | All | Joint | Taxable | Number of
Dependents | Gross Income (Thousands) | Assessed
(Thousands) | | Zero and deficit \$1 to \$2,999 3,000 to 5,999 6,000 to 8,999 9,000 to 11,999 12,000 to 14,999 15,000 to 17,999 18,000 to 20,999 | 118 | 42 | a | 30 | \$-2,969 | \$0 | | | 385 | 43 | 14 | 99 | 532 | 0 | | | 381 | 33 | 145 | 83 | 1,709 | 3 | | | 414 | 60 | 73 | 122 | 3,114 | 3 | | | 426 | 83 | 81 | 207 | 4,452 | 5 | | | 406 | 73 | 134 | 165 | 5,505 | 8 | | | 411 | 84 | 207 | 216 | 6,795 | 20 | | | 375 | 79 | 207 | 157 | 7,281 | 31 | | 21,000 to 23,999 | 387 | 113 | 210 | 186 | 8,690 | 52 | | 24,000 to 26,999 | 357 | 103 | 200 | 178 | 9,094 | 70 | | 27,000 to 29,999 | 332 | 126 | 187 | 196 | 9,468 | 83 | | 30,000 to 34,999 | 442 | 186 | 275 | 310 | 14,281 | 126 | | 35,000 to 39,999 | 392 | 196 | 289 | 224 | 14,679 | 189 | | 40,000 to 49,999 | 668 | 381 | 574 | 427 | 29,905 | 475 | | 50,000 to 59,999 | 555 | 345 | 533 | 344 | 30,480 | 658 | | 60,000 to 69,999 | 427 | 316 | 424 | 314 | 27,702 | 697 | | 70,000 to 79,999 | 337 | 279 | 328 | 280 | 25,110 | 676 | | 80,000 to 89,999 | 286 | 240 | 285 | 256 | 24,295 | 788 | | 90,000 to 99,999 | 203 | 170 | 203 | 191 | 19,245 | 704 | | 100,000 to 149,999 | 439 | 396 | 438 | 389 | 51,850 | 2,352 | | 150,000 to 199,999 | 88 | 77 | 88 | 74 | 14,959 | 890 | | 200,000 to 299,999 | 54 | 45 | 54 | 38 | 12,865 | 861 | | 300,000 to 399,999 | 17 | 14 | 17 | 14 | 5,706 | 435 | | 400,000 to 499,999 | a | a | a | a | 3,977 | 320 | | 500,000 to 999,999 | 11 | a | 11 | a | 7,837 | 615 | | 1,000,000 and over | a | a | a | a | 18,403 | 1,235 | | Total | 7,929 | 3,507 | 4,996 | 4,515 | \$354,963 | \$11,295 | #### 2004 Taxable Year | | | | KERN | | | | |--|---------|----------------------------|---------|-------------------------|---|--------------------------------| | Adjusted Gross
Income Class | All | Number of Returns
Joint | Taxable | Number of
Dependents | Adjusted
Gross Income
(Thousands) | Tax
Assessed
(Thousands) | | Zero and deficit \$1 to \$2,999 3,000 to 5,999 6,000 to 8,999 9,000 to 11,999 12,000 to 14,999 | 1,925 | 820 | 43 | 766 | \$-97,054 | \$24 | | | 7,465 | 939 | 366 | 2,259 | 11,745 | 5 | | | 11,268 | 1,238 | 2,719 | 5,138 | 51,486 | 57 | | | 13,672 | 1,796 | 2,038 | 8,537 | 102,929 | 93 | | | 14,566 | 2,422 | 2,728 | 11,474 | 152,995 | 130 | | | 14,397 | 2,966 | 4,260 | 12,475 | 194,259 | 259 | | 15,000 to 17,999 | 13,875 | 3,494 | 4,982 | 12,710 | 228,723 | 451 | | 18,000 to 20,999 | 12,688 | 3,749 | 4,281 | 12,700 | 247,012 | 698 | | 21,000 to 23,999 | 11,532 | 3,833 | 4,369 | 11,831 | 259,112 | 1,007 | | 24,000 to 26,999 | 10,109 | 3,793 | 3,836 | 11,123 | 257,432 | 1,209 | | 27,000 to 29,999 | 9,265 | 3,841 | 3,898 | 10,445 | 263,765 | 1,499 | | 30,000 to 34,999 | 13,363 | 6,184 | 6,532 | 15,281 | 433,043 | 3,006 | | 35,000 to 39,999 | 11,296 | 5,704 | 6,635 | 13,012 | 422,996 | 3,823 | | 40,000 to 49,999 | 19,021 | 10,726 | 13,943 | 21,946 | 852,128 | 10,403 | | 50,000 to 59,999 | 15,247 | 9,761 | 13,400 | 17,679 | 835,800 | 13,735 | | 60,000 to 69,999 | 11,824 | 8,490 | 11,250 | 13,912 | 765,846 | 15,867 | | 70,000 to 79,999 | 9,197 | 7,252 | 9,027 | 10,481 | 687,890 | 17,206 | | 80,000 to 89,999 | 7,334 | 6,147 | 7,274 | 8,645 | 621,946 | 18,090 | | 90,000 to 99,999 | 5,386 | 4,722 | 5,361 | 6,300 | 510,579 | 16,686 | | 100,000 to 149,999 | 12,461 | 11,302 | 12,431 | 14,528 | 1,483,894 | 62,381 | | 150,000 to 199,999 | 3,079 | 2,772 | 3,072 | 3,241 | 524,409 | 29,130 | | 200,000 to 299,999 | 1,611 | 1,414 | 1,603 | 1,750 | 381,727 | 24,630 | | 300,000 to 399,999 | 546 | 464 | 545 | 520 | 187,938 | 13,666 | | 400,000 to 499,999 | 260 | 233 | 254 | 270 | 115,557 | 8,891 | | 500,000 to 999,999 | 396 | 346 | 394 | 382 | 265,390 | 21,674 | | 1,000,000 and over | 244 | 207 | 244 | 231 | 523,461 | 45,145 | | Total | 232,027 | 104,615 | 125,485 | 227,636 | \$10,285,007 | \$309,771 | | | | | KINGS | | | | |---|--------|-------------------|---------|-------------------------|--------------------------|----------------------| | | 1 | Number of Returns | | | Adjusted | Tax | | Adjusted Gross
Income Class | All | Joint | Taxable | Number of
Dependents | Gross Income (Thousands) | Assessed (Thousands) | | Zero and deficit \$1 to \$2,999 3,000 to 5,999 6,000 to 8,999 9,000 to 11,999 12,000 to 14,999 15,000 to 17,999 18,000 to 20,999 21,000 to 23,999 | 335 | 188 | a | 207 | \$-29,727 | \$4 | | | 1,428 | 187 | 66 | 577 | 2,145 | 3 | | | 1,969 | 221 | 495 | 1,009 | 9,035 | 10 | | | 2,363 | 310 | 398 | 1,601 | 17,747 | 17 | | | 2,338 | 392 | 459 | 1,881 | 24,546 | 21 | | | 2,353 | 512 | 720 | 2,116 | 31,748 | 44 | | | 2,220 | 576 | 787 | 2,160 | 36,719 | 74 | | | 2,271 | 738 | 746 | 2,404 | 44,212 | 129 | | | 2,199 | 810 | 744 | 2,536 | 49,463 | 176 | | 24,000 to 26,999 | 1,977 | 797 | 656 | 2,442 | 50,251 | 212 | |
27,000 to 29,999 | 1,680 | 756 | 629 | 2,105 | 47,813 | 251 | | 30,000 to 34,999 | 2,425 | 1,209 | 1,166 | 2,887 | 78,551 | 549 | | 35,000 to 39,999 | 1,956 | 1,108 | 1,117 | 2,425 | 73,130 | 593 | | 40,000 to 49,999 | 3,143 | 1,890 | 2,330 | 3,747 | 140,834 | 1,669 | | 50,000 to 59,999 | 2,392 | 1,653 | 2,141 | 2,997 | 131,344 | 2,048 | | 60,000 to 69,999 70,000 to 79,999 80,000 to 89,999 90,000 to 99,999 100,000 to 149,999 150,000 to 199,999 | 1,847 | 1,382 | 1,744 | 2,329 | 119,528 | 2,336 | | | 1,293 | 1,082 | 1,281 | 1,638 | 96,590 | 2,380 | | | 1,003 | 886 | 988 | 1,195 | 84,974 | 2,415 | | | 760 | 675 | 757 | 908 | 71,985 | 2,401 | | | 1,438 | 1,338 | 1,430 | 1,809 | 170,218 | 7,074 | | | 306 | 279 | 306 | 343 | 51,917 | 2,846 | | 200,000 to 299,999 | 168 | 138 | 165 | 168 | 39,827 | 2,543 | | 300,000 to 399,999 | 60 | 48 | 55 | 55 | 20,168 | 1,375 | | 400,000 to 499,999 | 40 | 33 | 39 | 32 | 17,724 | 1,305 | | 500,000 to 999,999 | 39 | 32 | 39 | 30 | 25,984 | 2,063 | | 1,000,000 and over | 25 | 23 | a | 27 | 66,391 | 4,418 | | Total | 38,028 | 17,263 | 19,286 | 39,628 | \$1,473,113 | \$36,955 | #### 2004 Taxable Year | | | | LAKE | | | | |---|---|---|--|---|--|---| | Adjusted Gross
Income Class | All | Number of Returns
Joint | Taxable | Number of
Dependents | Adjusted
Gross Income
(Thousands) | Tax
Assessed
(Thousands) | | Zero and deficit \$1 to \$2,999 3,000 to 5,999 6,000 to 8,999 9,000 to 11,999 12,000 to 14,999 15,000 to 17,999 18,000 to 20,999 21,000 to 23,999 | 386
874
1,047
1,149
1,238
1,231
1,275
1,188
1,104 | 154
133
143
198
305
281
346
402
380 | a
33
208
137
197
388
589
527
528 | 106
225
264
362
563
604
639
661
661 | \$-10,813
1,230
4,731
8,652
12,996
16,637
21,010
23,143
24,856 | \$1
0
3
6
9
23
48
83
122 | | 24,000 to 26,999
27,000 to 29,999
30,000 to 34,999
35,000 to 39,999
40,000 to 49,999
50,000 to 59,999
60,000 to 69,999 | 1,022
913
1,357
1,177
1,938
1,400
1,039 | 353
358
633
596
1,161
922
793 | 476
476
852
818
1,595
1,293
1,005 | 698
594
870
829
1,461
1,157
920 | 26,019
26,017
44,045
44,051
86,840
76,702
67,386 | 155
193
406
493
1,202
1,411
1,428 | | 70,000 to 79,999 80,000 to 89,999 90,000 to 99,999 100,000 to 149,999 150,000 to 199,999 | 795
592
449
920
194 | 793
611
478
381
792
158 | 775
587
446
918
194 | 696
499
372
785
117 | 59,555
50,163
42,597
108,247
32,878 | 1,426
1,592
1,546
1,517
4,818
1,885 | | 200,000 to 299,999
300,000 to 399,999
400,000 to 499,999
500,000 to 999,999
1,000,000 and over | 132
48
a
34
a | 104
45
a
27
a | 132
47
26
32
a | 132
33
a
18
a | 31,139
16,013
11,684
22,448
4,541 | 2,090
1,140
924
1,644
411 | | Total | 21,531 | 9,777 | 12,291 | 13,277 | \$852,765 | \$23,153 | | | | | LASSEN | | | | |---|---|----------------------------------|---|--|--|-------------------------------------| | | | Number of Returns | i | | Adjusted | Tax | | Adjusted Gross
Income Class | All | Joint | Taxable | Number of
Dependents | Gross Income (Thousands) | Assessed (Thousands) | | Zero and deficit \$1 to \$2,999 3,000 to 5,999 6,000 to 8,999 9,000 to 11,999 12,000 to 14,999 15,000 to 17,999 | 132
323
406
466
441
438
440 | 68
50
56
70
85
90 | a
15
108
96
108
174
194 | 55
102
133
175
236
182
230 | \$-3,365
477
1,810
3,478
4,634
5,910
7,258 | \$0
0
2
5
6
10 | | 18,000 to 20,999
21,000 to 23,999
24,000 to 26,999
27,000 to 29,999 | 405
362
345
381 | 125
131
143
180 | 207
189
174
211 | 251
195
203
227 | 7,897
8,146
8,785
10,860 | 36
44
52
76 | | 30,000 to 34,999
35,000 to 39,999
40,000 to 49,999
50,000 to 59,999
60,000 to 69,999 | 533
512
914
820
703 | 239
288
549
572
552 | 350
367
779
768
684 | 360
388
656
767
775 | 17,267
19,157
41,092
45,077
45,679 | 166
202
620
818
1,005 | | 70,000 to 79,999
80,000 to 89,999
90,000 to 99,999
100,000 to 149,999
150,000 to 199,999 | 548
404
278
555
95 | 472
376
257
524
91 | 540
402
275
554
95 | 605
444
307
559
92 | 40,942
34,287
26,327
65,071
15,973 | 1,028
981
873
2,835
857 | | 200,000 to 299,999
300,000 to 399,999
400,000 to 499,999
500,000 to 999,999
1,000,000 and over | 53
a
a
a
a | 45
a
a
a
a | 52
a
a
a
a | 41
a
a
a
a | 12,603
2,413
2,607
4,213
1,331 | 789
186
215
365
119 | | Total | 9,574 | 5,110 | 6,364 | 6,987 | \$429,926 | \$11,307 | #### 2004 Taxable Year | | | LO | S ANGELES | | | | |--------------------------------|-----------|--------------------------|-----------|-------------------------|---|--------------------------------| | Adjusted Gross
Income Class | All | Number of Returns Joint | Taxable | Number of
Dependents | Adjusted
Gross Income
(Thousands) | Tax
Assessed
(Thousands) | | Zero and deficit | 44,153 | 11,010 | 746 | 12,406 | \$-2,990,723 | \$934 | | \$1 to \$2,999 | 137,896 | 12,312 | 9,001 | 25,861 | 207,829 | 260 | | 3,000 to 5,999 | 176,014 | 16,728 | 40,327 | 52,795 | 798,304 | 849 | | 6,000 to 8,999 | 209,588 | 24,920 | 28,152 | 100,933 | 1,577,954 | 1,391 | | 9,000 to 11,999 | 216,174 | 32,775 | 38,811 | 149,818 | 2,272,415 | 1,909 | | 12,000 to 14,999 | 219,464 | 40,214 | 67,865 | 170,536 | 2,965,266 | 4,069 | | 15,000 to 17,999 | 215,512 | 45,207 | 84,545 | 175,689 | 3,552,557 | 7,645 | | 18,000 to 20,999 | 203,178 | 47,751 | 79,856 | 176,560 | 3,956,425 | 13,158 | | 21,000 to 23,999 | 184,854 | 47,512 | 78,606 | 168,752 | 4,153,955 | 19,051 | | 24,000 to 26,999 | 168,648 | 47,499 | 73,531 | 158,083 | 4,294,509 | 24,378 | | 27,000 to 29,999 | 152,460 | 45,693 | 72,608 | 142,915 | 4,341,840 | 30,860 | | 30,000 to 34,999 | 225,817 | 71,729 | 124,076 | 210,136 | 7,322,832 | 68,615 | | 35,000 to 39,999 | 193,165 | 65,820 | 124,149 | 176,100 | 7,228,185 | 86,066 | | 40,000 to 49,999 | 303,283 | 117,671 | 230,577 | 278,514 | 13,566,273 | 211,582 | | 50,000 to 59,999 | 222,100 | 100,583 | 193,515 | 206,232 | 12,161,553 | 246,488 | | 60,000 to 69,999 | 168,175 | 86,077 | 157,569 | 156,793 | 10,890,247 | 269,539 | | 70,000 to 79,999 | 127,374 | 74,346 | 123,053 | 121,137 | 9,524,170 | 267,193 | | 80,000 to 89,999 | 97,298 | 62,838 | 95,354 | 95,255 | 8,248,688 | 255,874 | | 90,000 to 99,999 | 76,671 | 52,845 | 75,654 | 76,869 | 7,268,024 | 247,712 | | 100,000 to 149,999 | 200,450 | 151,175 | 198,892 | 204,195 | 24,138,016 | 1,012,250 | | 150,000 to 199,999 | 72,425 | 57,020 | 72,052 | 71,589 | 12,409,923 | 659,575 | | 200,000 to 299,999 | 51,762 | 40,469 | 51,539 | 49,363 | 12,449,293 | 767,927 | | 300,000 to 399,999 | 19,730 | 15,281 | 19,607 | 18,757 | 6,786,170 | 471,481 | | 400,000 to 499,999 | 10,371 | 8,057 | 10,318 | 9,832 | 4,616,237 | 339,548 | | 500,000 to 999,999 | 17,078 | 13,112 | 16,956 | 16,209 | 11,678,815 | 903,118 | | 1,000,000 and over | 11,424 | 8,703 | 11,334 | 11,067 | 41,236,191 | 3,277,814 | | Total | 3,725,064 | 1,297,347 | 2,078,693 | 3,036,396 | \$214,654,947 | \$9,189,283 | | | | ı | MADERA | | | | |--------------------------------|--------|-------------------|---------|-------------------------|--------------------------|----------------------| | | N | Number of Returns | | | Adjusted | Tax | | Adjusted Gross
Income Class | All | Joint | Taxable | Number of
Dependents | Gross Income (Thousands) | Assessed (Thousands) | | Zero and deficit | 533 | 277 | a | 247 | \$-32,090 | \$5 | | \$1 to \$2,999 | 1,471 | 207 | 56 | 586 | 2,337 | 1 | | 3,000 to 5,999 | 2,187 | 282 | 469 | 1,240 | 9,914 | 9 | | 6,000 to 8,999 | 2,597 | 454 | 387 | 1,730 | 19,465 | 18 | | 9,000 to 11,999 | 2,668 | 543 | 533 | 2,255 | 27,958 | 25 | | 12,000 to 14,999 | 2,626 | 687 | 778 | 2,446 | 35,475 | 50 | | 15,000 to 17,999 | 2,749 | 795 | 961 | 2,598 | 45,385 | 92 | | 18,000 to 20,999 | 2,523 | 932 | 781 | 2,622 | 49,170 | 132 | | 21,000 to 23,999 | 2,222 | 881 | 792 | 2,407 | 49,946 | 185 | | 24,000 to 26,999 | 1,898 | 853 | 702 | 2,122 | 48,339 | 219 | | 27,000 to 29,999 | 1,775 | 854 | 728 | 1,977 | 50,551 | 270 | | 30,000 to 34,999 | 2,552 | 1,362 | 1,301 | 2,801 | 82,708 | 564 | | 35,000 to 39,999 | 2,133 | 1,200 | 1,309 | 2,300 | 79,881 | 691 | | 40,000 to 49,999 | 3,488 | 2,289 | 2,578 | 3,827 | 156,178 | 1,789 | | 50,000 to 59,999 | 2,622 | 1,914 | 2,316 | 2,893 | 143,684 | 2,216 | | 60,000 to 69,999 | 2,072 | 1,672 | 1,985 | 2,432 | 134,191 | 2,668 | | 70,000 to 79,999 | 1,662 | 1,383 | 1,625 | 1,806 | 124,357 | 3,092 | | 80,000 to 89,999 | 1,149 | 1,007 | 1,140 | 1,261 | 97,388 | 2,819 | |
90,000 to 99,999 | 840 | 750 | 835 | 882 | 79,600 | 2,637 | | 100,000 to 149,999 | 1,822 | 1,651 | 1,820 | 1,857 | 216,394 | 9,488 | | 150,000 to 199,999 | 460 | 410 | 456 | 450 | 78,366 | 4,393 | | 200,000 to 299,999 | 262 | 234 | 260 | 233 | 62,051 | 3,966 | | 300,000 to 399,999 | 81 | 68 | 80 | 60 | 27,789 | 2,013 | | 400,000 to 499,999 | 49 | 42 | 48 | 32 | 21,854 | 1,637 | | 500,000 to 999,999 | 89 | 76 | 87 | 74 | 59,254 | 4,765 | | 1,000,000 and over | 28 | 21 | a | 14 | 69,667 | 5,955 | | Total | 42,558 | 20,844 | 22,064 | 41,152 | \$1,739,813 | \$49,702 | #### 2004 Taxable Year | | | | MARIN | | | | |--------------------------------|---------|----------------------------|---------|-------------------------|---|--------------------------------| | Adjusted Gross
Income Class | All | Number of Returns
Joint | Taxable | Number of
Dependents | Adjusted
Gross Income
(Thousands) | Tax
Assessed
(Thousands) | | Zero and deficit | 3,238 | 717 | 58 | 846 | \$-273,169 | \$57 | | \$1 to \$2,999 | 5,461 | 251 | 1,029 | 396 | 7,852 | 21 | | 3,000 to 5,999 | 4,619 | 269 | 1,572 | 404 | 20,518 | 53 | | 6,000 to 8,999 | 3,975 | 319 | 833 | 606 | 29,733 | 65 | | 9,000 to 11,999 | 3,734 | 373 | 924 | 822 | 39,153 | 70 | | 12,000 to 14,999 | 3,752 | 491 | 1,554 | 1,025 | 50,691 | 114 | | 15,000 to 17,999 | 3,674 | 583 | 1,975 | 1,104 | 60,473 | 201 | | 18,000 to 20,999 | 3,476 | 603 | 2,037 | 1,079 | 67,701 | 348 | | 21,000 to 23,999 | 3,350 | 708 | 2,026 | 1,149 | 75,314 | 516 | | 24,000 to 26,999 | 3,277 | 724 | 1,996 | 1,252 | 83,494 | 710 | | 27,000 to 29,999 | 3,176 | 819 | 2,017 | 1,329 | 90,530 | 917 | | 30,000 to 34,999 | 5,028 | 1,275 | 3,557 | 1,979 | 163,225 | 2,209 | | 35,000 to 39,999 | 4,767 | 1,240 | 3,722 | 1,861 | 178,474 | 2,971 | | 40,000 to 49,999 | 8,243 | 2,563 | 7,002 | 3,207 | 369,188 | 7,714 | | 50,000 to 59,999 | 6,897 | 2,581 | 6,246 | 2,741 | 378,221 | 9,871 | | 60,000 to 69,999 | 5,603 | 2,396 | 5,240 | 2,615 | 363,118 | 10,657 | | 70,000 to 79,999 | 4,783 | 2,476 | 4,592 | 2,574 | 358,225 | 11,299 | | 80,000 to 89,999 | 4,098 | 2,318 | 3,961 | 2,420 | 347,929 | 11,784 | | 90,000 to 99,999 | 3,493 | 2,175 | 3,429 | 2,337 | 331,307 | 12,056 | | 100,000 to 149,999 | 11,378 | 8,167 | 11,243 | 8,587 | 1,388,890 | 59,883 | | 150,000 to 199,999 | 5,849 | 4,652 | 5,828 | 5,164 | 1,008,224 | 52,927 | | 200,000 to 299,999 | 5,245 | 4,242 | 5,228 | 5,074 | 1,270,294 | 77,335 | | 300,000 to 399,999 | 2,257 | 1,844 | 2,247 | 2,330 | 775,742 | 53,183 | | 400,000 to 499,999 | 1,262 | 1,042 | 1,257 | 1,404 | 564,603 | 41,073 | | 500,000 to 999,999 | 2,139 | 1,776 | 2,133 | 2,326 | 1,457,262 | 112,645 | | 1,000,000 and over | 1,326 | 1,116 | 1,320 | 1,532 | 4,138,128 | 348,537 | | Total | 114,100 | 45,720 | 83,026 | 56,163 | \$13,345,115 | \$817,216 | | | | N | 1ARIPOSA | | | | |--|-------|-------------------|----------|-------------------------|--------------------------|----------------------| | | I | Number of Returns | | | Adjusted | Tax | | Adjusted Gross
Income Class | All | Joint | Taxable | Number of
Dependents | Gross Income (Thousands) | Assessed (Thousands) | | Zero and deficit \$1 to \$2,999 3,000 to 5,999 6,000 to 8,999 9,000 to 11,999 12,000 to 14,999 15,000 to 17,999 18,000 to 20,999 21,000 to 23,999 24,000 to 26,999 | 113 | 51 | a | 24 | \$-2,597 | \$1 | | | 244 | 43 | a | 33 | 363 | 0 | | | 304 | 43 | 78 | 64 | 1,366 | 1 | | | 310 | 50 | 47 | 72 | 2,315 | 3 | | | 352 | 77 | 82 | 107 | 3,712 | 3 | | | 372 | 91 | 143 | 120 | 5,039 | 8 | | | 387 | 105 | 211 | 123 | 6,378 | 18 | | | 369 | 123 | 196 | 146 | 7,205 | 33 | | | 339 | 108 | 203 | 126 | 7,615 | 52 | | | 296 | 93 | 189 | 110 | 7,538 | 66 | | 27,000 to 29,999 | 290 | 114 | 171 | 137 | 8,238 | 68 | | 30,000 to 34,999 | 397 | 185 | 282 | 199 | 12,837 | 144 | | 35,000 to 39,999 | 388 | 218 | 298 | 211 | 14,549 | 185 | | 40,000 to 49,999 | 568 | 355 | 488 | 384 | 25,468 | 379 | | 50,000 to 59,999 | 453 | 331 | 431 | 323 | 24,925 | 471 | | 60,000 to 69,999 | 356 | 299 | 346 | 293 | 23,036 | 499 | | 70,000 to 79,999 | 276 | 231 | 271 | 226 | 20,678 | 554 | | 80,000 to 89,999 | 171 | 152 | 168 | 155 | 14,507 | 420 | | 90,000 to 99,999 | 120 | 107 | 120 | 128 | 11,385 | 406 | | 100,000 to 149,999 | 281 | 254 | 281 | 230 | 33,746 | 1,503 | | 150,000 to 199,999 | 79 | 71 | 78 | 55 | 13,581 | 757 | | 200,000 to 299,999 | 47 | 43 | 46 | 26 | 11,229 | 752 | | 300,000 to 399,999 | a | a | a | a | 3,065 | 228 | | 400,000 to 499,999 | a | a | a | a | 2,771 | 187 | | 500,000 to 999,999 | a | a | a | a | 6,704 | 567 | | 1,000,000 and over | a | a | a | a | 2,148 | 187 | | Total | 6,539 | 3,166 | 4,169 | 3,301 | \$267,801 | \$7,490 | #### 2004 Taxable Year | | | М | ENDOCINO | | | | |---|---|---|---|--|---|--| | Adjusted Gross
Income Class | All | Number of Returns
Joint | Taxable | Number of
Dependents | Adjusted
Gross Income
(Thousands) | Tax
Assessed
(Thousands) | | Zero and deficit \$1 to \$2,999 3,000 to 5,999 6,000 to 8,999 9,000 to 11,999 12,000 to 14,999 15,000 to 17,999 | 668
1,541
1,848
1,932
1,963
1,978
2,016 | 244
192
203
272
334
419
510 | 13
98
408
274
364
680
916 | 225
387
548
740
957
1,115 | \$-33,687
2,332
8,320
14,470
20,664
26,773
33,290 | \$24
2
6
13
17
41
79 | | 18,000 to 20,999 | 1,897 | 560 | 859 | 1,275 | 36,915 | 137 | | 21,000 to 23,999 | 1,876 | 607 | 901 | 1,363 | 42,105 | 212 | | 24,000 to 26,999 | 1,633 | 593 | 775 | 1,296 | 41,610 | 252 | | 27,000 to 29,999 | 1,528 | 590 | 831 | 1,150 | 43,457 | 344 | | 30,000 to 34,999 | 2,223 | 960 | 1,377 | 1,650 | 72,073 | 698 | | 35,000 to 39,999 | 1,870 | 949 | 1,286 | 1,511 | 70,019 | 797 | | 40,000 to 49,999 | 2,841 | 1,642 | 2,323 | 2,177 | 127,003 | 1,875 | | 50,000 to 59,999 | 2,075 | 1,426 | 1,907 | 1,681 | 113,519 | 2,072 | | 60,000 to 69,999 | 1,541 | 1,144 | 1,496 | 1,299 | 99,701 | 2,259 | | 70,000 to 79,999 | 1,144 | 937 | 1,129 | 1,002 | 85,540 | 2,259 | | 80,000 to 89,999 | 845 | 723 | 841 | 757 | 71,536 | 2,164 | | 90,000 to 99,999 | 591 | 492 | 588 | 488 | 55,876 | 1,975 | | 100,000 to 149,999 | 1,308 | 1,108 | 1,303 | 1,076 | 154,957 | 6,927 | | 150,000 to 199,999 | 396 | 325 | 393 | 231 | 67,832 | 3,870 | | 200,000 to 299,999 | 295 | 235 | 295 | 198 | 70,880 | 4,603 | | 300,000 to 399,999 | 88 | 71 | 88 | 30 | 30,019 | 2,192 | | 400,000 to 499,999 | 58 | 40 | 58 | 40 | 25,505 | 1,941 | | 500,000 to 999,999 | 74 | 54 | 73 | 31 | 49,431 | 3,963 | | 1,000,000 and over | 27 | 16 | 27 | 13 | 56,213 | 5,000 | | Total | 34,256 | 14,646 | 19,303 | 22,454 | \$1,386,355 | \$43,720 | | | | | MERCED | | | | |--|--------|-------------------|---------|-------------------------|--------------------------|-------------------------| | | | Number of Returns | | | Adjusted | Tax | | Adjusted Gross
Income Class | All | Joint | Taxable | Number of
Dependents | Gross Income (Thousands) | Assessed
(Thousands) | | Zero and deficit \$1 to \$2,999 3,000 to 5,999 6,000 to 8,999 9,000 to 11,999 12,000 to 14,999 | 721 | 339 | 15 | 355 | \$-34,868 | \$9 | | | 2,682 | 342 | 74 | 1,016 | 4,416 | 0 | | | 4,008 | 464 | 912 | 1,860 | 18,216 | 16 | | | 4,489 | 624 | 629 | 2,768 | 33,678 | 28 | | | 4,794 | 860 | 911 | 3,861 | 50,282 | 42 | | | 4,722 | 1,049 | 1,360 | 4,454 | 63,648 | 87 | | 15,000 to 17,999 | 4,656 | 1,243 | 1,641 | 4,908 | 76,835 | 152 | | 18,000 to 20,999 | 4,600 | 1,566 | 1,427 | 5,131 | 89,610 | 236 | | 21,000 to 23,999 | 4,185 | 1,591 | 1,463 | 4,990 | 94,033 | 341 | | 24,000 to 26,999 | 3,687 | 1,486 | 1,307 | 4,546 | 93,936 | 431 | | 27,000 to 29,999 | 3,323 | 1,480 | 1,299 | 4,143 | 94,592 | 524 | | 30,000 to 34,999 | 4,858 | 2,418 | 2,201 | 6,286 | 157,495 | 1,039 | | 35,000 to 39,999 | 3,995 | 2,101 | 2,223 | 5,035 | 149,507 | 1,268 | | 40,000 to 49,999 | 6,613 | 4,095 | 4,449 | 8,861 | 295,756 | 3,150 | | 50,000 to 59,999 | 4,870 | 3,432 | 4,089 | 6,653 | 266,695 | 3,898 | | 60,000 to 69,999 | 3,543 | 2,830 | 3,313 | 4,843 | 229,142 | 4,247 | | 70,000 to 79,999 | 2,680 | 2,212 | 2,619 | 3,561 | 200,252 | 4,749 | | 80,000 to 89,999 | 1,782 | 1,544 | 1,757 | 2,311 | 150,945 | 4,219 | | 90,000 to 99,999 | 1,347 | 1,200 | 1,343 | 1,700 | 127,595 | 4,161 | | 100,000 to 149,999 | 2,630 | 2,388 | 2,612 | 3,174 | 312,809 | 13,199 | | 150,000 to 199,999 | 660 | 590 | 654 | 749 | 112,772 | 6,330 | | 200,000 to 299,999 | 416 | 356 | 415 | 426 | 100,195 | 6,619 | | 300,000 to 399,999 | 148 | 130 | 146 | 153 | 51,326 | 3,796 | | 400,000 to 499,999 | 79 | 65 | 79 | 56 | 35,109 | 2,821 | | 500,000 to 999,999 | 120 | 102 | 117 | 116 | 82,656 | 6,381 | | 1,000,000 and over | 67 | 57 | 61 | 62 | 191,093 | 13,250 | | Total | 75,675 | 34,564 | 37,116 | 82,018 | \$3,047,723 | \$80,996 | #### 2004 Taxable Year | | | | MODOC | | | | |--|------------------------|-------------------------|------------------|-------------------------|---|--------------------------------| | Adjusted Gross
Income Class | All | Number of Returns Joint | Taxable | Number of
Dependents | Adjusted
Gross
Income
(Thousands) | Tax
Assessed
(Thousands) | | Zero and deficit \$1 to \$2,999 3,000 to 5,999 6,000 to 8,999 9,000 to 11,999 12,000 to 14,999 15,000 to 17,999 18,000 to 20,999 | 80 | 50 | a | 21 | \$-3,605 | \$0 | | | 140 | 36 | a | 35 | 196 | 0 | | | 161 | 31 | 33 | 46 | 724 | 0 | | | 159 | 33 | 27 | 44 | 1,184 | 1 | | | 173 | 45 | 29 | 48 | 1,806 | 0 | | | 173 | 57 | 62 | 68 | 2,332 | 4 | | | 190 | 62 | 75 | 113 | 3,148 | 7 | | | 149 | 68 | 54 | 75 | 2,913 | 8 | | 21,000 to 23,999 | 146 | 62 | 63 | 83 | 3,297 | 16 | | 24,000 to 26,999 | 118 | 60 | 58 | 70 | 3,006 | 15 | | 27,000 to 29,999 | 116 | 68 | 60 | 81 | 3,290 | 20 | | 30,000 to 34,999 | 185 | 114 | 123 | 128 | 5,996 | 46 | | 35,000 to 39,999 | 149 | 98 | 106 | 113 | 5,584 | 56 | | 40,000 to 49,999 | 256 | 174 | 220 | 197 | 11,479 | 165 | | 50,000 to 59,999 | 218 | 162 | 211 | 142 | 11,910 | 247 | | 60,000 to 69,999 | 130 | 105 | 129 | 131 | 8,421 | 203 | | 70,000 to 79,999 | 104 | 86 | 103 | 79 | 7,755 | 223 | | 80,000 to 89,999 | 76 | 61 | 76 | 55 | 6,394 | 234 | | 90,000 to 99,999 | 48 | 46 | 47 | 40 | 4,568 | 174 | | 100,000 to 149,999 | 87 | 82 | 87 | 71 | 10,420 | 512 | | 150,000 to 199,999 | 19 | 17 | 19 | 20 | 3,258 | 192 | | 200,000 to 299,999
300,000 to 399,999
400,000 to 499,999
500,000 to 999,999
1,000,000 and over | 11
a
a
a
a | a
a
a
a | a
a
a
a | a
a
a
a | 2,666
1,018
1,268
807
0 | 174
70
99
71
0 | | Total | 2,895 | 1,533 | 1,608 | 1,668 | \$99,838 | \$2,539 | | | | | MONO | | | | |---|--|---|--|--|--|--| | | | Number of Returns | i | | Adjusted | Tax | | Adjusted Gross
Income Class | All | Joint | Taxable | Number of
Dependents | Gross Income (Thousands) | Assessed (Thousands) | | Zero and deficit \$1 to \$2,999 3,000 to 5,999 6,000 to 8,999 9,000 to 11,999 12,000 to 14,999 15,000 to 17,999 18,000 to 20,999 21,000 to 23,999 24,000 to 26,999 27,000 to 29,999 | 75
180
226
217
252
263
277
270
270
240
217 | 30
a
13
18
25
36
37
33
52
59
58 | a
13
73
39
46
122
161
178
172
148 | 39
32
41
54
67
98
122
134
145
125 | \$-2,705
280
1,014
1,643
2,640
3,565
4,577
5,266
6,096
6,113
6,195 | \$1
0
1
1
2
5
14
29
44
54
59 | | 30,000 to 34,999
35,000 to 39,999
40,000 to 49,999
50,000 to 59,999
60,000 to 69,999 | 301
273
425
317
240 | 91
100
212
194
177 | 188
200
352
288
229 | 204
176
304
229
197 | 9,762
10,259
19,065
17,432
15,575 | 115
153
320
349
337 | | 70,000 to 79,999
80,000 to 89,999
90,000 to 99,999
100,000 to 149,999
150,000 to 199,999 | 161
144
89
271
108 | 123
117
75
232
87 | 160
143
88
266
108 | 112
99
67
213
80 | 12,045
12,151
8,417
32,345
18,584 | 339
343
268
1,277
986 | | 200,000 to 299,999
300,000 to 399,999
400,000 to 499,999
500,000 to 999,999
1,000,000 and over | 71
35
15
a
a | 53
28
10
13
a | 71
35
15
14
a | 65
20
a
a
a | 17,236
11,734
6,669
8,787
7,353 | 1,083
849
519
703
635 | | Total | 4,956 | 1,886 | 3,247 | 2,798 | \$242,096 | \$8,487 | #### 2004 Taxable Year | | | M | IONTEREY | | | | |--------------------------------|---------|----------------------------|----------|-------------------------|---|--------------------------------| | Adjusted Gross
Income Class | All | Number of Returns
Joint | Taxable | Number of
Dependents | Adjusted
Gross Income
(Thousands) | Tax
Assessed
(Thousands) | | Zero and deficit | 1,827 | 613 | 38 | 672 | \$-138,516 | \$22 | | \$1 to \$2,999 | 4,463 | 436 | 338 | 1,048 | 6,900 | 7 | | 3,000 to 5,999 | 6,000 | 519 | 1,722 | 2,276 | 27,259 | 38 | | 6,000 to 8,999 | 7,328 | 936 | 1,164 | 4,463 | 55,433 | 60 | | 9,000 to 11,999 | 8,401 | 1,343 | 1,371 | 7,363 | 88,357 | 72 | | 12,000 to 14,999 | 8,244 | 1,526 | 2,413 | 7,694 | 111,159 | 152 | | 15,000 to 17,999 | 8,183 | 1,915 | 2,886 | 8,368 | 134,980 | 268 | | 18,000 to 20,999 | 7,466 | 1,924 | 2,782 | 7,771 | 145,304 | 459 | | 21,000 to 23,999 | 6,646 | 2,017 | 2,755 | 6,780 | 149,385 | 683 | | 24,000 to 26,999 | 6,368 | 2,135 | 2,681 | 6,799 | 162,330 | 907 | | 27,000 to 29,999 | 5,890 | 2,111 | 2,651 | 6,302 | 167,824 | 1,160 | | 30,000 to 34,999 | 8,773 | 3,275 | 4,632 | 9,057 | 284,594 | 2,614 | | 35,000 to 39,999 | 7,780 | 3,251 | 4,732 | 7,735 | 291,408 | 3,346 | | 40,000 to 49,999 | 12,724 | 5,924 | 9,175 | 13,223 | 569,465 | 8,470 | | 50,000 to 59,999 | 9,008 | 5,010 | 7,474 | 9,336 | 493,107 | 9,082 | | 60,000 to 69,999 | 6,884 | 4,324 | 6,274 | 6,926 | 446,006 | 10,197 | | 70,000 to 79,999 | 5,204 | 3,723 | 4,969 | 5,316 | 389,162 | 9,850 | | 80,000 to 89,999 | 4,199 | 3,167 | 4,082 | 4,165 | 355,875 | 10,253 | | 90,000 to 99,999 | 3,276 | 2,583 | 3,216 | 3,217 | 310,432 | 9,955 | | 100,000 to 149,999 | 8,178 | 6,845 | 8,114 | 7,848 | 981,207 | 39,942 | | 150,000 to 199,999 | 2,752 | 2,313 | 2,742 | 2,466 | 469,194 | 24,495 | | 200,000 to 299,999 | 1,890 | 1,604 | 1,882 | 1,628 | 452,367 | 27,354 | | 300,000 to 399,999 | 695 | 560 | 695 | 481 | 238,831 | 16,622 | | 400,000 to 499,999 | 388 | 307 | 387 | 324 | 172,512 | 12,713 | | 500,000 to 999,999 | 576 | 463 | 575 | 368 | 385,795 | 30,238 | | 1,000,000 and over | 335 | 272 | 332 | 237 | 1,109,796 | 87,727 | | Total | 143,478 | 59,096 | 80,082 | 131,863 | \$7,860,166 | \$306,683 | | | | | NAPA | | | | |--------------------------------|--------|-------------------|---------|-------------------------|--------------------------|----------------------| | | ľ | Number of Returns | | | Adjusted | Tax | | Adjusted Gross
Income Class | All | Joint | Taxable | Number of
Dependents | Gross Income (Thousands) | Assessed (Thousands) | | Zero and deficit | 853 | 288 | 18 | 288 | \$-73,893 | \$19 | | \$1 to \$2,999 | 1,560 | 114 | 192 | 170 | 2,350 | 3 | | 3,000 to 5,999 | 1,805 | 148 | 644 | 287 | 8,125 | 13 | | 6,000 to 8,999 | 1,820 | 177 | 434 | 436 | 13,599 | 22 | | 9,000 to 11,999 | 2,002 | 256 | 523 | 697 | 21,025 | 32 | | 12,000 to 14,999 | 2,121 | 359 | 839 | 882 | 28,655 | 64 | | 15,000 to 17,999 | 2,154 | 437 | 1,066 | 1,127 | 35,517 | 97 | | 18,000 to 20,999 | 2,179 | 570 | 1,057 | 1,361 | 42,484 | 178 | | 21,000 to 23,999 | 2,047 | 556 | 1,065 | 1,366 | 46,060 | 269 | | 24,000 to 26,999 | 2,059 | 612 | 1,067 | 1,409 | 52,478 | 376 | | 27,000 to 29,999 | 2,009 | 683 | 1,081 | 1,490 | 57,207 | 495 | | 30,000 to 34,999 | 2,943 | 1,010 | 1,815 | 2,176 | 95,489 | 1,057 | | 35,000 to 39,999 | 2,700 | 1,082 | 1,837 | 2,119 | 100,910 | 1,340 | | 40,000 to 49,999 | 4,465 | 2,060 | 3,511 | 3,513 | 199,784 | 3,315 | | 50,000 to 59,999 | 3,267 | 1,772 | 2,862 | 2,721 | 179,337 | 3,661 | | 60,000 to 69,999 | 2,667 | 1,689 | 2,504 | 2,231 | 172,820 | 4,057 | | 70,000 to 79,999 | 2,105 | 1,486 | 2,044 | 1,788 | 157,488 | 4,256 | | 80,000 to 89,999 | 1,726 | 1,300 | 1,705 | 1,465 | 146,468 | 4,437 | | 90,000 to 99,999 | 1,279 | 1,007 | 1,262 | 1,133 | 121,185 | 4,053 | | 100,000 to 149,999 | 3,626 | 3,059 | 3,604 | 3,304 | 436,434 | 18,162 | | 150,000 to 199,999 | 1,315 | 1,130 | 1,311 | 1,178 | 226,407 | 11,934 | | 200,000 to 299,999 | 996 | 842 | 993 | 826 | 239,113 | 14,616 | | 300,000 to 399,999 | 382 | 317 | 379 | 314 | 131,836 | 9,139 | | 400,000 to 499,999 | 189 | 154 | 188 | 141 | 84,288 | 6,310 | | 500,000 to 999,999 | 335 | 284 | 334 | 256 | 232,066 | 18,312 | | 1,000,000 and over | 193 | 156 | 190 | 129 | 800,644 | 64,872 | | Total | 48,797 | 21,548 | 32,525 | 32,807 | \$3,557,876 | \$171,089 | #### 2004 Taxable Year | | | | NEVADA | | | | |--|--|---|--|---|---|--| | Adjusted Gross
Income Class | All | Number of Returns
Joint | Taxable | Number of Dependents | Adjusted
Gross Income
(Thousands) | Tax
Assessed
(Thousands) | | Zero and deficit \$1 to \$2,999 3,000 to 5,999 6,000 to 8,999 9,000 to 11,999 12,000 to 14,999 15,000 to 17,999 18,000 to 20,999 21,000 to 23,999 24,000 to 26,999 | 860
1,662
1,734
1,817
1,927
1,869
1,806
1,735
1,698
1,568 | 323
187
176
229
333
390
467
467
528
536
577 | 17
122
556
361
413
662
902
898
920
853
851 | 282
175
296
376
489
532
546
653
649
664
632 | \$-20,064
2,459
7,849
13,605
20,278
25,248
29,755
33,753
38,177
39,900 | \$5
1
12
16
22
39
80
143
221
281
342 | | 27,000 to 29,999
30,000 to 34,999
35,000 to
39,999
40,000 to 49,999
50,000 to 59,999
60,000 to 69,999
70,000 to 79,999 | 1,463
2,225
2,067
3,521
2,808
2,283
1,848 | 966
958
2,027
1,872
1,686
1,475 | 1,451
1,503
2,858
2,554
2,188
1,802 | 1,001
1,032
2,034
1,888
1,677 | 41,680
72,127
77,535
157,854
153,829
147,966 | 736
927
2,213
2,673
3,150
3,426 | | 80,000 to 89,999
90,000 to 99,999
100,000 to 149,999
150,000 to 199,999
200,000 to 299,999
300,000 to 399,999 | 1,459
1,093
2,680
894
555
239 | 1,207
964
2,301
759
478
203 | 1,440
1,085
2,670
891
550
238 | 1,200
965
2,350
786
434
205 | 123,714
103,728
319,137
153,155
133,839
82,576 | 3,605
3,393
13,440
8,290
8,450
5,875 | | 400,000 to 499,999
500,000 to 999,999
1,000,000 and over | 117
129
56
40,113 | 97
109
48
19,363 | 116
129
56
26,086 | 83
86
38
20,557 | 52,285
83,083
131,537
\$2,163,242 | 3,943
6,675
10,198
\$78,158 | | | | | ORANGE | | | | |--|-----------|-------------------|---------|-------------------------|--------------------------|----------------------| | | | Number of Returns | | | Adjusted | Tax | | Adjusted Gross
Income Class | AII | Joint | Taxable | Number of
Dependents | Gross Income (Thousands) | Assessed (Thousands) | | Zero and deficit \$1 to \$2,999 3,000 to 5,999 6,000 to 8,999 9,000 to 11,999 12,000 to 14,999 | 15,496 | 4,661 | 279 | 5,183 | \$-1,040,870 | \$547 | | | 43,846 | 3,728 | 3,647 | 6,042 | 65,283 | 71 | | | 50,337 | 4,373 | 16,751 | 10,223 | 226,901 | 324 | | | 53,838 | 6,412 | 11,831 | 18,080 | 404,909 | 578 | | | 54,607 | 8,219 | 13,782 | 27,245 | 573,483 | 783 | | | 56,103 | 10,231 | 20,949 | 34,730 | 757,859 | 1,457 | | 15,000 to 17,999 | 56,974 | 12,054 | 25,758 | 39,650 | 939,557 | 2,513 | | 18,000 to 20,999 | 54,863 | 13,194 | 24,634 | 41,916 | 1,068,815 | 4,203 | | 21,000 to 23,999 | 50,409 | 13,487 | 24,005 | 40,715 | 1,133,074 | 6,075 | | 24,000 to 26,999 | 47,057 | 13,785 | 22,809 | 38,877 | 1,198,914 | 7,866 | | 27,000 to 29,999 | 43,568 | 13,641 | 22,751 | 36,140 | 1,240,743 | 10,021 | | 30,000 to 34,999 | 66,084 | 22,120 | 39,034 | 54,030 | 2,144,193 | 22,482 | | 35,000 to 39,999 | 58,812 | 21,008 | 39,785 | 46,514 | 2,202,521 | 28,901 | | 40,000 to 49,999 | 97,913 | 39,864 | 76,207 | 78,387 | 4,385,220 | 73,041 | | 50,000 to 59,999 | 75,768 | 36,327 | 66,139 | 62,635 | 4,152,575 | 85,418 | | 60,000 to 69,999 | 61,011 | 33,533 | 56,836 | 52,516 | 3,953,455 | 95,595 | | 70,000 to 79,999 | 50,128 | 31,432 | 48,242 | 46,423 | 3,751,526 | 100,619 | | 80,000 to 89,999 | 41,352 | 28,576 | 40,424 | 39,668 | 3,509,609 | 103,526 | | 90,000 to 99,999 | 34,389 | 25,751 | 33,921 | 34,672 | 3,261,378 | 105,131 | | 100,000 to 149,999 | 100,093 | 82,262 | 99,443 | 108,480 | 12,109,727 | 486,103 | | 150,000 to 199,999 | 39,620 | 34,230 | 39,468 | 44,469 | 6,787,187 | 348,948 | | 200,000 to 299,999 | 26,962 | 23,085 | 26,865 | 30,619 | 6,456,099 | 389,965 | | 300,000 to 399,999 | 9,562 | 8,153 | 9,519 | 10,456 | 3,283,589 | 227,169 | | 400,000 to 499,999 | 4,841 | 4,067 | 4,816 | 5,175 | 2,152,289 | 158,891 | | 500,000 to 999,999 | 7,409 | 6,245 | 7,380 | 7,992 | 5,023,221 | 395,974 | | 1,000,000 and over | 4,377 | 3,640 | 4,346 | 4,361 | 14,400,679 | 1,158,882 | | Total | 1,205,419 | 504,078 | 779,621 | 925,198 | \$84,141,940 | \$3,815,080 | 2004 Taxable Year | | | | PLACER | | | | |--|---------|----------------------------|---------|-------------------------|---|--------------------------------| | Adjusted Gross
Income Class | All | Number of Returns
Joint | Taxable | Number of
Dependents | Adjusted
Gross Income
(Thousands) | Tax
Assessed
(Thousands) | | Zero and deficit \$1 to \$2,999 3,000 to 5,999 6,000 to 8,999 9,000 to 11,999 12,000 to 14,999 | 2,062 | 755 | 54 | 790 | \$-68,709 | \$25 | | | 5,009 | 471 | 450 | 535 | 7,509 | 8 | | | 5,577 | 474 | 2,149 | 744 | 25,158 | 43 | | | 5,553 | 579 | 1,516 | 1,031 | 41,574 | 74 | | | 5,689 | 803 | 1,653 | 1,594 | 59,665 | 105 | | | 5,780 | 957 | 2,468 | 1,751 | 78,047 | 173 | | 15,000 to 17,999 | 5,532 | 1,178 | 3,000 | 1,914 | 91,299 | 285 | | 18,000 to 20,999 | 5,585 | 1,317 | 3,082 | 2,164 | 108,883 | 510 | | 21,000 to 23,999 | 5,188 | 1,430 | 2,907 | 2,183 | 116,601 | 724 | | 24,000 to 26,999 | 4,916 | 1,531 | 2,685 | 2,349 | 125,190 | 899 | | 27,000 to 29,999 | 4,712 | 1,605 | 2,770 | 2,319 | 134,336 | 1,191 | | 30,000 to 34,999 | 7,390 | 2,749 | 4,839 | 3,785 | 239,883 | 2,651 | | 35,000 to 39,999 | 6,839 | 2,831 | 5,028 | 3,757 | 256,148 | 3,290 | | 40,000 to 49,999 | 11,695 | 5,625 | 9,568 | 7,294 | 524,747 | 8,125 | | 50,000 to 59,999 | 9,769 | 5,712 | 8,653 | 7,471 | 536,274 | 9,835 | | 60,000 to 69,999 | 8,355 | 5,645 | 7,814 | 7,203 | 541,927 | 11,406 | | 70,000 to 79,999 | 7,138 | 5,374 | 6,905 | 6,803 | 534,470 | 12,760 | | 80,000 to 89,999 | 6,117 | 4,969 | 6,038 | 6,345 | 518,877 | 14,102 | | 90,000 to 99,999 | 5,125 | 4,349 | 5,075 | 5,567 | 486,327 | 14,948 | | 100,000 to 149,999 | 14,371 | 12,819 | 14,310 | 16,340 | 1,727,385 | 68,964 | | 150,000 to 199,999 | 4,773 | 4,309 | 4,760 | 5,508 | 816,932 | 43,017 | | 200,000 to 299,999 | 3,056 | 2,715 | 3,049 | 3,552 | 731,878 | 45,317 | | 300,000 to 399,999 | 1,033 | 892 | 1,030 | 1,149 | 352,882 | 24,979 | | 400,000 to 499,999 | 483 | 418 | 478 | 527 | 214,819 | 16,070 | | 500,000 to 999,999 | 644 | 548 | 643 | 738 | 430,645 | 34,228 | | 1,000,000 and over | 317 | 271 | 316 | 293 | 957,515 | 77,173 | | Total | 142,708 | 70,326 | 101,240 | 93,706 | \$9,590,259 | \$390,902 | | | | | PLUMAS | | | | |--|--|---|---|--|---|--| | | | Number of Returns | i | | Adjusted | Tax | | Adjusted Gross
Income Class | All | Joint | Taxable | Number of
Dependents | Gross Income (Thousands) | Assessed (Thousands) | | Zero and deficit \$1 to \$2,999 3,000 to 5,999 6,000 to 8,999 9,000 to 11,999 12,000 to 14,999 15,000 to 17,999 18,000 to 20,999 21,000 to 23,999 24,000 to 26,999 | 123
351
396
444
422
405
407
374
358
338 | 45
60
42
72
76
107
114
124
132
132 | a
11
134
75
93
126
192
186
183
185 | 25
42
77
123
138
161
195
136
187 | \$-4,174
537
1,788
3,317
4,422
5,462
6,706
7,264
8,028
8,606 | \$0
0
3
3
4
9
17
29
42
62 | | 27,000 to 29,999
30,000 to 34,999
35,000 to 39,999
40,000 to 49,999
50,000 to 59,999
60,000 to 69,999 | 310
440
440
773
622
439 | 143
224
247
481
444
361 | 182
287
333
658
591
431 | 170
243
235
504
425
366 | 8,852
14,332
16,488
34,865
34,097
28,427 | 68
135
184
529
643
627 | | 70,000 to 79,999
80,000 to 89,999
90,000 to 99,999
100,000 to 149,999
150,000 to 199,999 | 365
290
192
375
107 | 317
266
166
345
94 | 361
289
192
373
107 | 316
248
155
270
63 | 27,231
24,686
18,210
44,603
18,146 | 728
759
663
1,965
1,031 | | 200,000 to 299,999
300,000 to 399,999
400,000 to 499,999
500,000 to 999,999
1,000,000 and over | 54
25
14
a
a | 45
21
a
a
a | 54
24
14
a
a | 38
19
a
a
a | 12,980
8,457
6,030
5,362
19,324 | 868
580
444
425
720 | | Total | 8,078 | 4,081 | 5,096 | 4,308 | \$364,046 | \$10,535 | #### 2004 Taxable Year | | | R | RIVERSIDE | | | | |--------------------------------|---------|-------------------------|-----------|-------------------------|---|--------------------------------| | Adjusted Gross
Income Class | All | Number of Returns Joint | Taxable | Number of
Dependents | Adjusted
Gross Income
(Thousands) | Tax
Assessed
(Thousands) | | Zero and deficit | 7,077 | 2,752 | 173 | 2,647 | \$-341,789 | \$89 | | \$1 to \$2,999 | 22,753 | 2,797 | 890 | 5,452 | 34,014 | 51 | | 3,000 to 5,999 | 29,904 | 3,077 | 8,361 | 9,309 | 135,459 | 144 | | 6,000 to 8,999 | 35,189 | 4,423 | 5,972 | 16,383 | 264,857 | 270 | | 9,000 to 11,999 | 37,259 | 6,013 | 7,885 | 24,010 | 391,893 | 389 | | 12,000 to 14,999 | 37,378 | 7,233 | 12,462 | 26,145 | 504,739 | 814 | | 15,000 to 17,999 | 37,408 | 8,734 | 14,793 | 28,383 | 617,121 | 1,400 | | 18,000 to 20,999 | 35,168 | 9,248 | 13,885 | 29,062 | 685,027 | 2,286 | | 21,000 to 23,999 | 32,420 | 9,696 | 13,217 | 29,088 | 728,641 | 3,135 | | 24,000 to 26,999 | 30,032 | 10,179 | 12,312 | 28,941 | 765,243 | 3,879 | | 27,000 to 29,999 | 27,241 | 10,078 | 11,932 | 27,351 | 775,545 | 4,736 | | 30,000 to 34,999 | 40,644 | 16,576 | 20,799 | 41,540 | 1,318,558 | 10,057 | | 35,000 to 39,999 | 35,035 | 15,981 | 20,402 | 37,373 | 1,311,730 | 12,011 | | 40,000 to 49,999 | 58,360 | 30,766 | 40,188 | 64,765 | 2,614,298 | 30,068 | | 50,000 to 59,999 | 46,189 | 28,591 | 37,642 | 54,746 | 2,532,599 | 37,184 | | 60,000 to 69,999 | 37,284 | 25,728 | 33,690 | 46,027 | 2,416,470 | 43,639 | | 70,000 to 79,999 | 29,333 |
22,273 | 27,978 | 35,931 | 2,193,574 | 47,102 | | 80,000 to 89,999 | 23,156 | 18,827 | 22,570 | 28,855 | 1,962,669 | 48,933 | | 90,000 to 99,999 | 17,919 | 15,183 | 17,697 | 22,393 | 1,698,985 | 48,822 | | 100,000 to 149,999 | 42,022 | 36,882 | 41,737 | 51,867 | 5,012,404 | 190,709 | | 150,000 to 199,999 | 11,250 | 9,672 | 11,191 | 12,101 | 1,913,953 | 99,149 | | 200,000 to 299,999 | 6,515 | 5,392 | 6,462 | 6,366 | 1,565,817 | 96,429 | | 300,000 to 399,999 | 2,221 | 1,791 | 2,198 | 1,857 | 759,962 | 52,872 | | 400,000 to 499,999 | 994 | 816 | 984 | 746 | 443,932 | 32,426 | | 500,000 to 999,999 | 1,556 | 1,259 | 1,547 | 1,152 | 1,061,523 | 83,613 | | 1,000,000 and over | 818 | 661 | 804 | 568 | 2,324,682 | 192,947 | | Total | 685,125 | 304,628 | 387,771 | 633,058 | \$33,691,908 | \$1,043,156 | | | | SA | CRAMENTO | | | | |--|---------|-------------------|----------|-------------------------|--------------------------|----------------------| | | | Number of Returns | | | Adjusted | Tax | | Adjusted Gross
Income Class | All | Joint | Taxable | Number of
Dependents | Gross Income (Thousands) | Assessed (Thousands) | | Zero and deficit \$1 to \$2,999 3,000 to 5,999 6,000 to 8,999 9,000 to 11,999 12,000 to 14,999 | 4,351 | 1,305 | 95 | 1,445 | \$-122,124 | \$61 | | | 16,726 | 1,451 | 1,152 | 3,292 | 25,123 | 27 | | | 20,710 | 1,773 | 5,999 | 5,442 | 93,779 | 105 | | | 22,978 | 2,527 | 4,353 | 8,608 | 172,828 | 209 | | | 24,718 | 3,432 | 5,965 | 12,406 | 259,888 | 318 | | | 24,848 | 3,895 | 9,728 | 13,973 | 335,769 | 631 | | 15,000 to 17,999 | 24,643 | 4,495 | 12,695 | 14,454 | 406,269 | 1,135 | | 18,000 to 20,999 | 24,086 | 4,911 | 12,420 | 15,734 | 469,347 | 2,048 | | 21,000 to 23,999 | 23,065 | 5,024 | 12,457 | 15,644 | 518,581 | 3,158 | | 24,000 to 26,999 | 22,466 | 5,578 | 11,990 | 16,361 | 572,779 | 4,137 | | 27,000 to 29,999 | 22,281 | 5,884 | 12,560 | 16,498 | 634,941 | 5,613 | | 30,000 to 34,999 | 35,806 | 10,213 | 22,434 | 26,987 | 1,162,278 | 13,016 | | 35,000 to 39,999 | 30,975 | 10,281 | 22,232 | 23,080 | 1,159,318 | 15,778 | | 40,000 to 49,999 | 49,753 | 20,215 | 39,939 | 39,179 | 2,227,508 | 37,281 | | 50,000 to 59,999 | 39,571 | 19,467 | 35,524 | 32,320 | 2,170,858 | 45,225 | | 60,000 to 69,999 | 31,273 | 18,480 | 29,754 | 27,464 | 2,024,816 | 49,312 | | 70,000 to 79,999 | 24,187 | 16,984 | 23,672 | 23,027 | 1,808,694 | 48,428 | | 80,000 to 89,999 | 18,690 | 14,331 | 18,505 | 18,160 | 1,584,700 | 47,647 | | 90,000 to 99,999 | 14,640 | 11,986 | 14,552 | 15,043 | 1,387,824 | 46,270 | | 100,000 to 149,999 | 35,526 | 30,720 | 35,441 | 36,699 | 4,238,144 | 179,320 | | 150,000 to 199,999 | 9,566 | 8,284 | 9,534 | 9,938 | 1,629,388 | 89,514 | | 200,000 to 299,999 | 5,306 | 4,486 | 5,288 | 5,279 | 1,265,165 | 81,205 | | 300,000 to 399,999 | 1,755 | 1,441 | 1,750 | 1,724 | 599,494 | 43,457 | | 400,000 to 499,999 | 778 | 664 | 775 | 699 | 346,247 | 26,669 | | 500,000 to 999,999 | 1,098 | 901 | 1,091 | 1,033 | 736,565 | 58,770 | | 1,000,000 and over | 533 | 425 | 531 | 451 | 1,762,189 | 146,142 | | Total | 530,329 | 209,153 | 350,436 | 384,940 | \$27,470,368 | \$945,477 | #### 2004 Taxable Year | | | SA | AN BENITO | | | | |--|--|---|---|---|---|--| | Adjusted Gross
Income Class | AII | Number of Returns
Joint | Taxable | Number of
Dependents | Adjusted
Gross Income
(Thousands) | Tax
Assessed
(Thousands) | | Zero and deficit \$1 to \$2,999 3,000 to 5,999 6,000 to 8,999 9,000 to 11,999 12,000 to 14,999 15,000 to 17,999 18,000 to 20,999 21,000 to 23,999 24,000 to 26,999 | 274
719
985
966
915
927
938
894
810
831 | 99
79
83
115
161
187
232
215
238
275 | a
50
312
199
244
356
399
385
336
333 | 94
156
300
447
538
663
728
748
824
851 | \$-18,662
1,158
4,528
7,232
9,573
12,511
15,412
17,393
18,242
21,154 | \$1
0
6
8
13
25
38
68
88 | | 27,000 to 29,999
30,000 to 34,999
35,000 to 39,999
40,000 to 49,999
50,000 to 59,999
60,000 to 69,999 | 755
1,137
975
1,741
1,359
1,173 | 266
445
408
892
804
801 | 331
540
577
1,230
1,105
1,047 | 798
1,312
1,027
1,964
1,616
1,451 | 21,514
36,969
36,568
78,120
74,349
76,181 | 314
373
1,011
1,201
1,397 | | 70,000 to 79,999
80,000 to 89,999
90,000 to 99,999
100,000 to 149,999
150,000 to 199,999 | 945
812
707
1,783
497 | 720
653
618
1,613
452 | 886
783
697
1,779
497 | 1,211
1,069
946
2,324
601 | 70,822
68,853
66,905
212,872
84,255 | 1,495
1,705
1,815
7,844
4,304 | | 200,000 to 299,999
300,000 to 399,999
400,000 to 499,999
500,000 to 999,999
1,000,000 and over | 281
71
28
50
18 | 248
58
25
44
15 | 281
71
28
50
a | 286
78
29
43
12 | 67,802
24,538
12,349
33,074
38,717 | 4,202
1,759
963
2,804
3,431 | | Total | 20,591 | 9,746 | 12,540 | 20,116 | \$1,092,427 | \$35,124 | | | | SAN | BERNARDINO | | | | |--------------------------------|---------|-------------------|------------|-------------------------|--------------------------|----------------------| | | | Number of Returns | | | Adjusted | Tax | | Adjusted Gross
Income Class | All | Joint | Taxable | Number of
Dependents | Gross Income (Thousands) | Assessed (Thousands) | | Zero and deficit | 4,686 | 1,770 | 95 | 1,897 | \$-187,370 | \$38 | | \$1 to \$2,999 | 22,434 | 2,429 | 871 | 5,927 | 34,781 | 28 | | 3,000 to 5,999 | 29,736 | 2,871 | 8,254 | 11,007 | 135,152 | 139 | | 6,000 to 8,999 | 34,877 | 4,203 | 6,111 | 18,143 | 262,667 | 273 | | 9,000 to 11,999 | 36,914 | 5,531 | 8,168 | 26,732 | 388,168 | 406 | | 12,000 to 14,999 | 37,184 | 6,641 | 12,681 | 29,159 | 502,126 | 840 | | 15,000 to 17,999 | 35,853 | 7,647 | 14,396 | 30,323 | 591,029 | 1,384 | | 18,000 to 20,999 | 33,826 | 8,355 | 13,173 | 31,033 | 658,830 | 2,202 | | 21,000 to 23,999 | 31,129 | 8,893 | 12,636 | 30,898 | 699,491 | 3,015 | | 24,000 to 26,999 | 28,944 | 9,179 | 11,669 | 30,556 | 737,438 | 3,720 | | 27,000 to 29,999 | 26,785 | 9,205 | 11,457 | 28,908 | 763,038 | 4,532 | | 30,000 to 34,999 | 40,172 | 15,403 | 20,036 | 44,216 | 1,303,545 | 9,822 | | 35,000 to 39,999 | 35,190 | 15,139 | 20,379 | 39,590 | 1,317,434 | 12,162 | | 40,000 to 49,999 | 58,292 | 29,393 | 40,347 | 68,399 | 2,611,590 | 30,589 | | 50,000 to 59,999 | 45,785 | 27,184 | 37,776 | 56,569 | 2,509,881 | 37,720 | | 60,000 to 69,999 | 36,329 | 24,400 | 33,202 | 45,487 | 2,354,179 | 44,795 | | 70,000 to 79,999 | 27,445 | 20,653 | 26,373 | 34,772 | 2,052,132 | 45,897 | | 80,000 to 89,999 | 20,899 | 17,122 | 20,498 | 26,782 | 1,771,994 | 45,668 | | 90,000 to 99,999 | 15,883 | 13,602 | 15,712 | 20,286 | 1,505,011 | 44,402 | | 100,000 to 149,999 | 36,501 | 32,645 | 36,316 | 46,685 | 4,349,211 | 168,815 | | 150,000 to 199,999 | 9,044 | 8,123 | 9,007 | 10,994 | 1,535,774 | 79,735 | | 200,000 to 299,999 | 4,637 | 4,024 | 4,621 | 5,374 | 1,101,382 | 68,370 | | 300,000 to 399,999 | 1,337 | 1,122 | 1,331 | 1,638 | 456,364 | 32,781 | | 400,000 to 499,999 | 655 | 565 | 653 | 697 | 290,338 | 22,278 | | 500,000 to 999,999 | 847 | 720 | 838 | 836 | 562,328 | 44,414 | | 1,000,000 and over | 419 | 346 | 417 | 307 | 1,293,998 | 104,226 | | Total | 655,803 | 277,165 | 367,017 | 647,215 | \$29,600,509 | \$808,250 | #### 2004 Taxable Year | | | S | AN DIEGO | | | | |--|-----------|----------------------------|----------|-------------------------|---|--------------------------------| | Adjusted Gross
Income Class | All | Number of Returns
Joint | Taxable | Number of
Dependents | Adjusted
Gross Income
(Thousands) | Tax
Assessed
(Thousands) | | Zero and deficit \$1 to \$2,999 3,000 to 5,999 6,000 to 8,999 9,000 to 11,999 12,000 to 14,999 | 14,425 | 4,388 | 319 | 4,815 | \$-710,588 | \$286 | | | 41,735 | 3,931 | 2,932 | 7,205 | 61,881 | 64 | | | 49,500 | 4,387 | 15,007 | 11,273 | 223,975 | 296 | | | 54,027 | 6,009 | 10,275 | 18,086 | 406,246 | 504 | | | 55,887 | 7,769 | 13,467 | 25,341 | 586,741 | 695 | | | 57,106 | 9,642 | 22,579 | 30,403 | 771,383 | 1,483 | | 15,000 to 17,999 | 59,167 | 11,751 | 29,419 | 34,473 | 976,164 | 2,706 | | 18,000 to 20,999 | 57,900 | 13,183 | 28,984 | 36,718 | 1,128,491 | 4,848 | | 21,000 to 23,999 | 53,928 | 13,527 | 28,355 | 36,263 | 1,212,279 | 7,119 | | 24,000 to 26,999 | 51,434 | 14,286 | 27,396 | 36,242 | 1,310,653 | 9,471 | | 27,000 to 29,999 | 47,430 | 14,460 | 26,645 | 33,783 | 1,350,978 | 11,825 | | 30,000 to 34,999 | 71,759 | 23,562 | 45,132 | 50,743 | 2,328,479 | 26,313 | | 35,000 to 39,999 | 62,688 | 22,683 | 44,490 | 44,394 | 2,346,632 | 32,541 | | 40,000 to 49,999 | 100,733 | 42,978 | 80,315 | 75,367 | 4,507,748 | 76,469 | | 50,000 to 59,999 | 76,546 | 38,797 | 67,729 | 60,129 | 4,194,436 | 87,177 | | 60,000 to 69,999 | 60,953 | 35,831 | 57,184 | 50,504 | 3,949,689 | 94,890 | | 70,000 to 79,999 | 48,509 | 32,202 | 46,829 | 42,296 | 3,628,730 | 97,315 | | 80,000 to 89,999 | 39,060 | 28,365 | 38,315 | 35,898 | 3,312,189 | 97,857 | | 90,000 to 99,999 |
31,463 | 24,196 | 31,057 | 30,270 | 2,983,077 | 96,612 | | 100,000 to 149,999 | 84,066 | 69,689 | 83,485 | 84,848 | 10,121,032 | 410,594 | | 150,000 to 199,999 | 29,757 | 25,279 | 29,604 | 30,629 | 5,094,620 | 265,594 | | 200,000 to 299,999 | 19,900 | 16,724 | 19,812 | 20,316 | 4,767,119 | 291,640 | | 300,000 to 399,999 | 7,013 | 5,792 | 6,991 | 6,965 | 2,406,417 | 167,588 | | 400,000 to 499,999 | 3,525 | 2,921 | 3,506 | 3,512 | 1,572,105 | 116,021 | | 500,000 to 999,999 | 5,274 | 4,330 | 5,245 | 5,167 | 3,577,461 | 282,145 | | 1,000,000 and over | 3,063 | 2,519 | 3,050 | 3,119 | 9,881,621 | 799,017 | | Total | 1,186,848 | 479,201 | 768,122 | 818,759 | \$71,989,561 | \$2,981,069 | | | | SAN | FRANCISCO | | | | |--|---------|-------------------|-----------|-------------------------|--------------------------|----------------------| | | | Number of Returns | | | Adjusted | Tax | | Adjusted Gross
Income Class | All | Joint | Taxable | Number of
Dependents | Gross Income (Thousands) | Assessed (Thousands) | | Zero and deficit \$1 to \$2,999 3,000 to 5,999 6,000 to 8,999 9,000 to 11,999 12,000 to 14,999 | 5,668 | 1,024 | 117 | 991 | \$-295,228 | \$81 | | | 13,543 | 1,136 | 1,138 | 1,577 | 19,193 | 39 | | | 14,535 | 1,491 | 2,901 | 2,487 | 65,677 | 77 | | | 15,524 | 1,932 | 1,982 | 3,329 | 116,756 | 118 | | | 15,996 | 2,427 | 3,235 | 4,610 | 167,903 | 171 | | | 15,553 | 2,722 | 6,563 | 5,080 | 209,726 | 374 | | 15,000 to 17,999 | 15,434 | 2,961 | 9,219 | 5,252 | 254,702 | 807 | | 18,000 to 20,999 | 15,148 | 2,914 | 9,523 | 5,417 | 295,057 | 1,577 | | 21,000 to 23,999 | 14,475 | 2,998 | 9,563 | 5,460 | 325,472 | 2,513 | | 24,000 to 26,999 | 14,149 | 3,066 | 9,491 | 5,407 | 360,242 | 3,495 | | 27,000 to 29,999 | 13,557 | 3,019 | 9,778 | 5,269 | 386,406 | 4,691 | | 30,000 to 34,999 | 21,939 | 4,809 | 16,878 | 8,594 | 712,191 | 11,534 | | 35,000 to 39,999 | 20,125 | 4,296 | 17,097 | 7,187 | 754,018 | 15,702 | | 40,000 to 49,999 | 34,261 | 8,015 | 31,168 | 12,554 | 1,532,902 | 40,426 | | 50,000 to 59,999 | 25,965 | 6,927 | 24,815 | 9,685 | 1,422,831 | 47,029 | | 60,000 to 69,999 | 20,360 | 6,159 | 19,816 | 8,191 | 1,319,623 | 50,294 | | 70,000 to 79,999 | 15,875 | 5,423 | 15,630 | 6,496 | 1,187,227 | 49,695 | | 80,000 to 89,999 | 12,600 | 4,843 | 12,445 | 5,332 | 1,068,804 | 47,533 | | 90,000 to 99,999 | 10,035 | 4,252 | 9,943 | 4,534 | 951,772 | 44,565 | | 100,000 to 149,999 | 27,455 | 13,341 | 27,295 | 13,314 | 3,316,193 | 174,112 | | 150,000 to 199,999 | 11,304 | 6,543 | 11,263 | 5,661 | 1,940,928 | 115,728 | | 200,000 to 299,999 | 8,587 | 5,302 | 8,540 | 4,511 | 2,066,010 | 135,111 | | 300,000 to 399,999 | 3,195 | 2,029 | 3,183 | 1,810 | 1,098,867 | 78,835 | | 400,000 to 499,999 | 1,696 | 1,103 | 1,691 | 1,022 | 756,284 | 56,580 | | 500,000 to 999,999 | 2,791 | 1,828 | 2,776 | 1,866 | 1,905,337 | 146,853 | | 1,000,000 and over | 1,962 | 1,302 | 1,949 | 1,467 | 8,500,021 | 682,517 | | Total | 371,732 | 101,862 | 267,999 | 137,103 | \$30,438,915 | \$1,710,456 | #### 2004 Taxable Year | | | SA | N JOAQUIN | | | | |--------------------------------|---------|----------------------------|-----------|-------------------------|---|--------------------------------| | Adjusted Gross
Income Class | All | Number of Returns
Joint | Taxable | Number of
Dependents | Adjusted
Gross Income
(Thousands) | Tax
Assessed
(Thousands) | | Zero and deficit | 1,990 | 770 | 37 | 838 | \$-86,948 | \$9 | | \$1 to \$2,999 | 7,056 | 748 | 375 | 1,600 | 10,929 | 7 | | 3,000 to 5,999 | 9,666 | 970 | 2,852 | 3,024 | 43,903 | 50 | | 6,000 to 8,999 | 10,911 | 1,429 | 1,992 | 4,801 | 82,139 | 109 | | 9,000 to 11,999 | 11,573 | 1,865 | 2,602 | 6,918 | 121,473 | 131 | | 12,000 to 14,999 | 11,684 | 2,322 | 4,104 | 8,198 | 157,743 | 267 | | 15,000 to 17,999 | 11,476 | 2,688 | 4,829 | 8,646 | 189,058 | 459 | | 18,000 to 20,999 | 11,237 | 2,998 | 4,639 | 9,573 | 218,880 | 780 | | 21,000 to 23,999 | 10,184 | 3,012 | 4,388 | 9,240 | 228,903 | 1,088 | | 24,000 to 26,999 | 9,522 | 3,117 | 4,047 | 9,319 | 242,558 | 1,345 | | 27,000 to 29,999 | 9,034 | 3,160 | 4,165 | 8,856 | 257,285 | 1,751 | | 30,000 to 34,999 | 13,884 | 5,267 | 7,303 | 14,169 | 450,280 | 3,838 | | 35,000 to 39,999 | 12,153 | 5,073 | 7,530 | 12,623 | 454,973 | 4,861 | | 40,000 to 49,999 | 20,124 | 10,023 | 14,601 | 21,902 | 900,625 | 11,660 | | 50,000 to 59,999 | 15,683 | 9,568 | 13,219 | 18,440 | 860,251 | 13,823 | | 60,000 to 69,999 | 13,004 | 9,033 | 11,936 | 15,832 | 842,544 | 16,709 | | 70,000 to 79,999 | 10,113 | 7,877 | 9,773 | 12,743 | 756,740 | 17,298 | | 80,000 to 89,999 | 8,157 | 6,693 | 8,022 | 10,241 | 691,883 | 18,649 | | 90,000 to 99,999 | 6,189 | 5,304 | 6,136 | 7,904 | 586,825 | 18,019 | | 100,000 to 149,999 | 14,357 | 12,868 | 14,301 | 18,242 | 1,707,189 | 68,275 | | 150,000 to 199,999 | 3,616 | 3,199 | 3,602 | 4,372 | 614,739 | 32,937 | | 200,000 to 299,999 | 1,964 | 1,724 | 1,955 | 2,152 | 471,486 | 30,125 | | 300,000 to 399,999 | 628 | 530 | 626 | 611 | 215,688 | 15,764 | | 400,000 to 499,999 | 283 | 245 | 282 | 277 | 125,042 | 9,664 | | 500,000 to 999,999 | 427 | 380 | 427 | 358 | 288,739 | 23,620 | | 1,000,000 and over | 239 | 206 | 236 | 184 | 891,024 | 77,932 | | Total | 225,154 | 101,069 | 133,979 | 211,063 | \$11,323,947 | \$369,168 | | | | SAN | LUIS OBISPO | | | | |--------------------------------|---------|-------------------|-------------|-------------------------|--------------------------|----------------------| | | | Number of Returns | | | Adjusted | Tax | | Adjusted Gross
Income Class | All | Joint | Taxable | Number of
Dependents | Gross Income (Thousands) | Assessed (Thousands) | | Zero and deficit | 1,959 | 691 | 34 | 597 | \$-106,248 | \$49 | | \$1 to \$2,999 | 3,967 | 334 | 391 | 474 | 6,007 | 7 | | 3,000 to 5,999 | 4,742 | 399 | 1,596 | 662 | 21,377 | 31 | | 6,000 to 8,999 | 4,908 | 509 | 1,105 | 1,033 | 36,813 | 53 | | 9,000 to 11,999 | 5,093 | 622 | 1,362 | 1,407 | 53,408 | 74 | | 12,000 to 14,999 | 5,055 | 874 | 2,039 | 1,607 | 68,235 | 136 | | 15,000 to 17,999 | 4,884 | 976 | 2,632 | 1,862 | 80,508 | 234 | | 18,000 to 20,999 | 4,626 | 1,094 | 2,452 | 2,014 | 90,100 | 396 | | 21,000 to 23,999 | 4,401 | 1,268 | 2,425 | 2,118 | 98,929 | 604 | | 24,000 to 26,999 | 4,240 | 1,327 | 2,348 | 2,201 | 107,989 | 788 | | 27,000 to 29,999 | 3,971 | 1,406 | 2,316 | 2,125 | 113,070 | 992 | | 30,000 to 34,999 | 5,872 | 2,310 | 3,685 | 3,433 | 190,734 | 2,022 | | 35,000 to 39,999 | 5,079 | 2,270 | 3,615 | 3,090 | 190,355 | 2,400 | | 40,000 to 49,999 | 8,496 | 4,382 | 6,895 | 5,522 | 380,436 | 5,960 | | 50,000 to 59,999 | 7,063 | 4,306 | 6,355 | 5,085 | 387,346 | 7,238 | | 60,000 to 69,999 | 5,642 | 3,936 | 5,359 | 4,426 | 366,033 | 8,047 | | 70,000 to 79,999 | 4,543 | 3,417 | 4,419 | 3,785 | 339,930 | 8,657 | | 80,000 to 89,999 | 3,493 | 2,853 | 3,442 | 3,049 | 296,156 | 8,479 | | 90,000 to 99,999 | 2,794 | 2,367 | 2,764 | 2,448 | 264,951 | 8,449 | | 100,000 to 149,999 | 6,990 | 6,120 | 6,956 | 6,438 | 838,359 | 34,882 | | 150,000 to 199,999 | 2,166 | 1,891 | 2,156 | 1,939 | 369,485 | 19,794 | | 200,000 to 299,999 | 1,408 | 1,191 | 1,402 | 1,228 | 337,438 | 20,977 | | 300,000 to 399,999 | 554 | 456 | 553 | 509 | 188,767 | 13,537 | | 400,000 to 499,999 | 278 | 231 | 276 | 216 | 123,534 | 9,246 | | 500,000 to 999,999 | 409 | 334 | 407 | 308 | 276,548 | 22,156 | | 1,000,000 and over | 219 | 189 | 218 | 194 | 486,992 | 40,541 | | Total | 102,852 | 45,753 | 67,202 | 57,770 | \$5,607,249 | \$215,748 | #### 2004 Taxable Year | | | S | AN MATEO | | | | |--------------------------------|---------|--------------------------|----------|-------------------------|---|--------------------------------| | Adjusted Gross
Income Class | All | Number of Returns Joint | Taxable | Number of
Dependents | Adjusted
Gross Income
(Thousands) | Tax
Assessed
(Thousands) | | Zero and deficit | 4,801 | 1,152 | 80 | 1,295 | \$-264,001 | \$35 | | \$1 to \$2,999 | 11,397 | 723 | 1,685 | 960 | 16,380 | 28 | | 3,000 to 5,999 | 11,091 | 785 | 3,944 | 1,488 | 49,763 | 103 | | 6,000 to 8,999 | 10,701 | 1,088 | 2,533 | 2,292 | 80,376 | 152 | | 9,000 to 11,999 | 10,712 | 1,350 | 2,894 | 2,997 | 112,362 | 179 | | 12,000 to 14,999 | 10,707 | 1,668 | 4,495 | 3,864 | 144,439 | 328 | | 15,000 to 17,999 | 10,636 | 2,007 | 5,695 | 4,295 | 175,411 | 568 | | 18,000 to 20,999 | 10,275 | 2,100 | 5,688 | 4,812 | 200,304 | 1,004 | | 21,000 to 23,999 | 10,055 | 2,310 | 5,770 | 4,960 | 226,104 | 1,524 | | 24,000 to 26,999 | 9,874 | 2,472 | 5,796 | 4,941 | 251,689 | 2,103 | | 27,000 to 29,999 | 9,558 | 2,480 | 5,934 | 5,111 | 272,290 | 2,814 | | 30,000 to 34,999 | 15,431 | 4,183 | 10,571 | 8,291 | 500,911 | 6,557 | | 35,000 to 39,999 | 14,784 | 4,307 | 11,267 | 7,985 | 553,869 | 8,936 | | 40,000 to 49,999 | 25,630 | 8,329 | 21,603 | 14,449 | 1,147,870 | 23,560 | | 50,000 to 59,999 | 20,259 | 8,166 | 18,275 | 12,324 | 1,110,804 | 27,843 | | 60,000 to 69,999 | 16,700 | 7,870 | 15,698 | 11,014 | 1,082,414 | 31,308 | | 70,000 to 79,999 | 14,063 | 7,578 | 13,539 | 9,889 | 1,052,857 | 33,540 | | 80,000 to 89,999 | 11,715 | 7,100 | 11,458 | 9,157 | 994,305 | 34,149 | | 90,000 to 99,999 | 10,183 | 6,819 | 10,030 | 8,499 | 966,283 | 35,146 | | 100,000 to 149,999 | 30,513 | 22,911 | 30,310 | 27,758 | 3,701,762 | 159,880 | | 150,000 to 199,999 | 13,563 | 11,245 | 13,503 | 13,456 | 2,335,439 | 123,648 | | 200,000 to 299,999 | 10,479 | 8,751 | 10,444 | 10,498 | 2,515,475 | 154,435 | | 300,000 to 399,999 | 3,946 | 3,339 | 3,934 | 4,142 | 1,354,904 | 93,969 | | 400,000 to 499,999 | 2,033 | 1,689 | 2,029 | 2,168 | 905,973 | 66,748 | | 500,000 to 999,999 | 3,394 | 2,885 | 3,388 | 3,627 | 2,309,432 | 180,448 | | 1,000,000 and over | 2,397 | 2,067 | 2,391 | 2,849 | 9,466,253 | 790,100 | | Total | 304,897 | 125,374 |
222,954 | 183,121 | \$31,263,671 | \$1,779,107 | | | | SAN | TA BARBARA | | | | |--|---------|-------------------|------------|-------------------------|--------------------------|----------------------| | | | Number of Returns | | | Adjusted | Tax | | Adjusted Gross
Income Class | All | Joint | Taxable | Number of
Dependents | Gross Income (Thousands) | Assessed (Thousands) | | Zero and deficit \$1 to \$2,999 3,000 to 5,999 6,000 to 8,999 9,000 to 11,999 12,000 to 14,999 | 2,435 | 717 | 52 | 805 | \$-176,504 | \$44 | | | 5,467 | 488 | 529 | 887 | 8,108 | 8 | | | 6,782 | 534 | 2,158 | 1,490 | 30,684 | 49 | | | 7,489 | 803 | 1,520 | 2,656 | 56,178 | 72 | | | 7,769 | 1,090 | 1,762 | 3,990 | 81,515 | 93 | | | 7,990 | 1,349 | 2,894 | 4,806 | 107,927 | 206 | | 15,000 to 17,999 | 8,025 | 1,791 | 3,785 | 5,220 | 132,397 | 341 | | 18,000 to 20,999 | 7,911 | 2,014 | 3,772 | 5,586 | 154,183 | 631 | | 21,000 to 23,999 | 7,297 | 2,093 | 3,621 | 5,496 | 163,938 | 918 | | 24,000 to 26,999 | 6,549 | 2,043 | 3,238 | 5,230 | 166,859 | 1,133 | | 27,000 to 29,999 | 6,350 | 2,104 | 3,417 | 4,989 | 180,901 | 1,518 | | 30,000 to 34,999 | 9,326 | 3,504 | 5,519 | 7,481 | 302,686 | 3,227 | | 35,000 to 39,999 | 8,310 | 3,305 | 5,697 | 6,413 | 311,233 | 4,104 | | 40,000 to 49,999 | 13,099 | 6,062 | 10,132 | 10,369 | 586,284 | 9,633 | | 50,000 to 59,999 | 10,028 | 5,368 | 8,843 | 7,995 | 549,484 | 11,275 | | 60,000 to 69,999 | 7,683 | 4,720 | 7,216 | 6,366 | 498,017 | 12,276 | | 70,000 to 79,999 | 6,136 | 4,313 | 5,888 | 5,441 | 458,535 | 12,270 | | 80,000 to 89,999 | 4,852 | 3,630 | 4,735 | 4,354 | 411,266 | 12,265 | | 90,000 to 99,999 | 3,833 | 2,990 | 3,784 | 3,464 | 363,098 | 12,116 | | 100,000 to 149,999 | 9,918 | 8,168 | 9,812 | 9,261 | 1,191,524 | 48,949 | | 150,000 to 199,999 | 3,589 | 2,961 | 3,559 | 3,191 | 615,446 | 32,208 | | 200,000 to 299,999 | 2,632 | 2,104 | 2,608 | 2,227 | 635,305 | 38,251 | | 300,000 to 399,999 | 1,082 | 867 | 1,079 | 918 | 371,930 | 25,746 | | 400,000 to 499,999 | 534 | 423 | 530 | 414 | 236,799 | 17,116 | | 500,000 to 999,999 | 958 | 732 | 946 | 718 | 656,467 | 50,700 | | 1,000,000 and over | 709 | 565 | 705 | 589 | 2,306,420 | 188,737 | | Total | 156,753 | 64,738 | 97,801 | 110,356 | \$10,400,680 | \$483,889 | #### 2004 Taxable Year | | | SA | NTA CLARA | | | | |--------------------------------|---------|----------------------------|-----------|-------------------------|---|--------------------------------| | Adjusted Gross
Income Class | All | Number of Returns
Joint | Taxable | Number of
Dependents | Adjusted
Gross Income
(Thousands) | Tax
Assessed
(Thousands) | | Zero and deficit | 9,842 | 2,623 | 207 | 3,249 | \$-476,468 | \$158 | | \$1 to \$2,999 | 27,992 | 2,352 | 3,109 | 3,903 | 39,970 | 74 | | 3,000 to 5,999 | 27,639 | 2,546 | 8,880 | 6,057 | 124,192 | 218 | | 6,000 to 8,999 | 27,421 | 3,295 | 5,704 | 8,681 | 205,447 | 321 | | 9,000 to 11,999 | 27,229 | 4,003 | 7,036 | 11,841 | 285,616 | 421 | | 12,000 to 14,999 | 26,415 | 4,717 | 10,803 | 13,697 | 356,372 | 771 | | 15,000 to 17,999 | 26,169 | 5,315 | 12,920 | 15,444 | 431,443 | 1,290 | | 18,000 to 20,999 | 25,611 | 5,585 | 12,607 | 17,049 | 499,063 | 2,214 | | 21,000 to 23,999 | 24,588 | 5,967 | 12,624 | 17,730 | 552,565 | 3,289 | | 24,000 to 26,999 | 23,679 | 6,170 | 12,466 | 17,528 | 603,558 | 4,468 | | 27,000 to 29,999 | 22,355 | 6,339 | 12,423 | 17,046 | 636,850 | 5,715 | | 30,000 to 34,999 | 34,992 | 10,485 | 21,355 | 26,872 | 1,135,542 | 12,982 | | 35,000 to 39,999 | 32,733 | 10,358 | 22,729 | 25,336 | 1,226,390 | 17,542 | | 40,000 to 49,999 | 56,403 | 20,267 | 44,942 | 43,462 | 2,526,863 | 46,657 | | 50,000 to 59,999 | 44,817 | 19,035 | 39,428 | 35,006 | 2,457,325 | 57,308 | | 60,000 to 69,999 | 37,315 | 17,837 | 34,800 | 29,103 | 2,420,264 | 67,903 | | 70,000 to 79,999 | 32,367 | 17,710 | 31,129 | 26,031 | 2,423,981 | 75,904 | | 80,000 to 89,999 | 27,985 | 17,152 | 27,362 | 23,814 | 2,375,405 | 81,101 | | 90,000 to 99,999 | 24,130 | 16,003 | 23,821 | 21,724 | 2,289,054 | 84,906 | | 100,000 to 149,999 | 76,951 | 58,304 | 76,510 | 76,834 | 9,355,914 | 411,505 | | 150,000 to 199,999 | 35,856 | 30,462 | 35,753 | 40,200 | 6,166,059 | 330,919 | | 200,000 to 299,999 | 26,098 | 22,867 | 26,023 | 30,465 | 6,243,042 | 385,896 | | 300,000 to 399,999 | 8,567 | 7,387 | 8,540 | 9,922 | 2,938,146 | 206,147 | | 400,000 to 499,999 | 3,864 | 3,301 | 3,850 | 4,444 | 1,718,981 | 128,902 | | 500,000 to 999,999 | 5,786 | 4,931 | 5,767 | 6,597 | 3,899,331 | 310,219 | | 1,000,000 and over | 3,377 | 2,882 | 3,360 | 3,808 | 11,580,693 | 995,297 | | Total | 720,181 | 307,893 | 504,148 | 535,843 | \$62,015,596 | \$3,232,121 | | | | S | ANTA CRUZ | | | | |--|---------|-------------------|-----------|-------------------------|--------------------------|----------------------| | | | Number of Returns | i | | Adjusted | Tax | | Adjusted Gross
Income Class | All | Joint | Taxable | Number of
Dependents | Gross Income (Thousands) | Assessed (Thousands) | | Zero and deficit \$1 to \$2,999 3,000 to 5,999 6,000 to 8,999 9,000 to 11,999 12,000 to 14,999 | 1,833 | 515 | 36 | 523 | \$-61,381 | \$16 | | | 4,003 | 322 | 389 | 640 | 5,976 | 9 | | | 4,811 | 377 | 1,352 | 1,210 | 21,847 | 30 | | | 5,399 | 560 | 935 | 2,326 | 40,652 | 49 | | | 5,862 | 845 | 1,220 | 3,697 | 61,575 | 71 | | | 5,488 | 889 | 2,009 | 3,499 | 74,042 | 121 | | 15,000 to 17,999 | 5,141 | 1,035 | 2,476 | 3,454 | 84,673 | 228 | | 18,000 to 20,999 | 5,000 | 1,214 | 2,315 | 3,922 | 97,355 | 391 | | 21,000 to 23,999 | 4,495 | 1,122 | 2,223 | 3,557 | 101,002 | 575 | | 24,000 to 26,999 | 4,229 | 1,180 | 2,126 | 3,407 | 107,732 | 747 | | 27,000 to 29,999 | 3,865 | 1,167 | 2,093 | 3,118 | 110,148 | 955 | | 30,000 to 34,999 | 5,947 | 1,854 | 3,684 | 4,429 | 192,888 | 2,238 | | 35,000 to 39,999 | 5,150 | 1,763 | 3,612 | 3,732 | 192,892 | 2,766 | | 40,000 to 49,999 | 8,754 | 3,408 | 6,957 | 6,369 | 391,861 | 6,997 | | 50,000 to 59,999 | 6,587 | 3,192 | 5,800 | 5,048 | 361,087 | 7,695 | | 60,000 to 69,999 | 5,288 | 2,924 | 4,929 | 4,101 | 342,532 | 8,665 | | 70,000 to 79,999 | 4,322 | 2,720 | 4,165 | 3,362 | 323,249 | 9,017 | | 80,000 to 89,999 | 3,557 | 2,437 | 3,502 | 2,944 | 301,609 | 9,397 | | 90,000 to 99,999 | 2,987 | 2,226 | 2,958 | 2,525 | 283,424 | 9,611 | | 100,000 to 149,999 | 8,007 | 6,370 | 7,963 | 7,358 | 968,350 | 40,733 | | 150,000 to 199,999 | 3,036 | 2,561 | 3,027 | 2,930 | 520,404 | 27,749 | | 200,000 to 299,999 | 2,024 | 1,683 | 2,019 | 1,967 | 484,764 | 30,399 | | 300,000 to 399,999 | 661 | 541 | 656 | 559 | 227,028 | 16,087 | | 400,000 to 499,999 | 312 | 251 | 311 | 293 | 138,642 | 10,587 | | 500,000 to 999,999 | 487 | 379 | 486 | 407 | 333,630 | 27,247 | | 1,000,000 and over | 258 | 209 | 258 | 210 | 761,101 | 64,891 | | Total | 107,503 | 41,744 | 67,501 | 75,587 | \$6,467,083 | \$277,271 | #### 2004 Taxable Year | | | | SHASTA | | | | |--|--|--|---|--|--|---| | Adjusted Gross
Income Class | All | Number of Returns
Joint | Taxable | Number of
Dependents | Adjusted
Gross Income
(Thousands) | Tax
Assessed
(Thousands) | | Zero and deficit \$1 to \$2,999 3,000 to 5,999 6,000 to 8,999 9,000 to 11,999 12,000 to 14,999 15,000 to 17,999 18,000 to 20,999 21,000 to 23,999 24,000 to 26,999 | 962
2,416
3,012
3,368
3,689
3,771
3,809
3,608
3,353
2,989 | 410
363
382
515
664
795
1,020
1,102
1,155
1,173 | 24
240
843
580
831
1,428
1,870
1,707
1,696
1,543 | 288
386
681
999
1,327
1,475
1,684
1,767
1,726
1,696 | \$-26,972
3,589
13,574
25,282
38,654
50,857
62,894
70,338
75,412
76,103 | \$10
5
23
26
41
87
161
276
395
475 | | 27,000 to 29,999
30,000 to 34,999
35,000 to 39,999
40,000 to 49,999
50,000 to 59,999
60,000 to 69,999 | 2,862
4,054
3,590
6,132
4,578
3,563 | 1,296
2,023
1,998
3,929
3,330
2,834 | 1,583
2,545
2,593
4,999
4,245
3,467 | 1,707
2,604
2,415
4,710
3,884
3,270 | 81,509
131,478
134,244
274,235
251,026
230,896 | 598
1,174
1,419
3,625
4,333
4,926 | | 70,000 to 79,999
80,000 to 89,999
90,000 to 99,999
100,000 to 149,999
150,000 to 199,999
200,000 to 299,999 | 2,741
2,068
1,460
3,247
813 | 2,321
1,798
1,321
2,943
718
523 | 2,694
2,055
1,449
3,228
805 | 2,569
1,997
1,443
3,202
781
629 | 205,128
175,235
138,292
385,324
139,420
144,083 | 5,264
5,252
4,682
16,815
7,779
9,250 | | 300,000 to 299,999
300,000 to 399,999
400,000 to 499,999
500,000 to 999,999
1,000,000 and over | 183
83
150
69 | 523
160
68
137
62 | 587
178
82
149
67 | 629
163
65
122
53 | 62,093
36,774
100,355
298,199 | 9,250
4,334
2,862
7,966
21,075 | | Total | 67,166 | 33,040 | 41,488 | 41,643 | \$3,178,024 | \$102,851 | | | | | SIERRA | | | |
--|-----------------------------|----------------------------|-----------------------------|-----------------------------|---|--------------------------------| | | | Number of Returns | i | | Adjusted | Tax | | Adjusted Gross
Income Class | All | Joint | Taxable | Number of
Dependents | Gross Income (Thousands) | Assessed (Thousands) | | Zero and deficit
\$1 to \$2,999
3,000 to 5,999
6,000 to 8,999
9,000 to 11,999 | 35
44
53
54
57 | 18
a
a
a
a | a
a
19
a
a | 13
a
a
19
14 | \$-904
67
233
398
600 | \$0
0
0
0 | | 12,000 to 14,999
15,000 to 17,999 | 64
51 | 14
15 | 17
29 | 24
16 | 867
844 | 1 3 | | 18,000 to 20,999
21,000 to 23,999
24,000 to 26,999
27,000 to 29,999 | 51
52
50
44 | 20
15
12
18 | 26
30
35
28 | 12
15
14
21 | 1,002
1,167
1,273
1,245 | 4
6
10
10 | | 30,000 to 34,999
35,000 to 39,999
40,000 to 49,999
50,000 to 59,999
60,000 to 69,999 | 80
75
133
78
72 | 40
44
83
53
64 | 48
57
112
74
70 | 51
46
105
70
60 | 2,596
2,824
5,981
4,252
4,650 | 26
29
88
83
91 | | 70,000 to 79,999
80,000 to 89,999
90,000 to 99,999
100,000 to 149,999
150,000 to 199,999 | 53
40
34
45
11 | 44
36
33
38
a | 53
40
33
45
11 | 35
35
25
28
a | 3,962
3,390
3,212
5,410
1,849 | 117
93
107
269
108 | | 200,000 to 299,999
300,000 to 399,999
400,000 to 499,999
500,000 to 999,999
1,000,000 and over | a
a
a
a
a | a
a
a
a | a
a
a
a
a | a
a
a
a | 1,199
2,166
3,284
7,190 | 58
163
283
657 | | Total | 1,194 | 602 | 762 | 630 | \$58,758 | \$2,205 | #### 2004 Taxable Year | | | | SISKIYOU | | | | |---|---|---|--|--|--|--| | Adjusted Gross
Income Class | All | Number of Returns Joint | Taxable | Number of Dependents | Adjusted
Gross Income
(Thousands) | Tax
Assessed
(Thousands) | | Zero and deficit \$1 to \$2,999 3,000 to 5,999 6,000 to 8,999 9,000 to 11,999 12,000 to 14,999 15,000 to 17,999 18,000 to 20,999 21,000 to 23,999 | 432
772
930
1,022
1,026
1,014
1,006
975
828 | 179
134
129
194
235
294
317
360
333 | a
53
257
147
200
316
450
414
402 | 85
160
231
339
408
494
519
472
458 | \$-14,587
1,177
4,188
7,655
10,741
13,663
16,604
19,018
18,639 | \$0
1
5
7
8
17
37
66
92 | | 24,000 to 26,999
27,000 to 29,999
30,000 to 34,999
35,000 to 39,999
40,000 to 49,999
50,000 to 59,999 | 777
705
1,134
911
1,518
1,052 | 354
326
625
540
1,023
808 | 413
395
729
677
1,279
997 | 439
463
795
597
1,113
819 | 19,792
20,116
36,829
34,010
67,884
57,625 | 119
149
320
371
922
1,031 | | 60,000 to 69,999
70,000 to 79,999
80,000 to 89,999
90,000 to 99,999
100,000 to 149,999
150,000 to 199,999 | 815
555
401
287
561
118 | 658
485
361
258
502
106 | 797
549
399
287
560
117 | 667
441
331
226
484
97 | 57,025
52,693
41,312
33,976
27,194
66,271
20,190 | 1,198
1,098
1,047
983
3,019
1,142 | | 200,000 to 299,999
300,000 to 399,999
400,000 to 499,999
500,000 to 999,999
1,000,000 and over | 108
35
16
27
11 | 93
30
a
24
a | 107
35
16
27
a | 76
28
a
15
a | 25,722
12,324
7,146
17,538
21,746 | 1,608
914
569
1,384
1,656 | | Total | 17,036 | 8,390 | 9,638 | 9,774 | \$639,466 | \$17,763 | | | | | SOLANO | | | | |--|---------|-------------------|---------|-------------------------|--------------------------|----------------------| | | | Number of Returns | | | Adjusted | Tax | | Adjusted Gross
Income Class | All | Joint | Taxable | Number of
Dependents | Gross Income (Thousands) | Assessed (Thousands) | | Zero and deficit \$1 to \$2,999 3,000 to 5,999 6,000 to 8,999 9,000 to 11,999 12,000 to 14,999 | 1,252 | 420 | 35 | 460 | \$-66,958 | \$70 | | | 5,440 | 438 | 302 | 948 | 8,276 | 10 | | | 6,505 | 465 | 2,378 | 1,553 | 29,397 | 41 | | | 6,736 | 640 | 1,701 | 2,236 | 50,601 | 76 | | | 6,737 | 752 | 1,949 | 2,827 | 70,637 | 103 | | | 6,713 | 975 | 2,893 | 3,150 | 90,708 | 201 | | 15,000 to 17,999 | 6,837 | 1,219 | 3,524 | 3,588 | 112,772 | 339 | | 18,000 to 20,999 | 6,680 | 1,398 | 3,476 | 3,863 | 130,106 | 586 | | 21,000 to 23,999 | 6,288 | 1,491 | 3,300 | 4,109 | 141,354 | 823 | | 24,000 to 26,999 | 6,106 | 1,647 | 3,206 | 4,080 | 155,677 | 1,090 | | 27,000 to 29,999 | 5,947 | 1,791 | 3,199 | 4,241 | 169,457 | 1,412 | | 30,000 to 34,999 | 9,333 | 2,954 | 5,539 | 7,364 | 303,079 | 3,055 | | 35,000 to 39,999 | 8,846 | 3,160 | 6,061 | 6,898 | 331,438 | 3,940 | | 40,000 to 49,999 | 15,471 | 6,457 | 11,905 | 13,337 | 693,522 | 10,294 | | 50,000 to 59,999 | 12,239 | 6,292 | 10,502 | 11,685 | 671,363 | 12,097 | | 60,000 to 69,999 | 10,342 | 6,331 | 9,586 | 10,468 | 670,912 | 14,296 | | 70,000 to 79,999 | 8,619 | 6,072 | 8,276 | 9,318 | 645,458 | 15,559 | | 80,000 to 89,999 | 7,202 | 5,628 | 7,066 | 8,398 | 611,169 | 16,493 | | 90,000 to 99,999 | 5,897 | 4,878 | 5,840 | 7,067 | 559,167 | 16,880 | | 100,000 to 149,999 | 14,558 | 12,885 | 14,481 | 17,452 | 1,736,134 | 67,842 | | 150,000 to 199,999 | 3,747 | 3,395 | 3,736 | 4,398 | 636,091 | 33,000 | | 200,000 to 299,999 | 1,731 | 1,525 | 1,725 | 1,842 | 408,670 | 25,163 | | 300,000 to 399,999 | 455 | 375 | 453 | 425 | 155,292 | 10,985 | | 400,000 to 499,999 | 163 | 137 | 163 | 124 | 72,301 | 5,482 | | 500,000 to 999,999 | 191 | 160 | 191 | 190 | 127,415 | 9,845 | | 1,000,000 and over | 75 | 61 | 75 | 68 | 188,760 | 15,966 | | Total | 164,110 | 71,546 | 111,562 | 130,089 | \$8,702,804 | \$265,650 | #### 2004 Taxable Year | | | | SONOMA | | | | |--------------------------------|---------|----------------------------|---------|-------------------------|---|--------------------------------| | Adjusted Gross
Income Class | All | Number of Returns
Joint | Taxable | Number of
Dependents | Adjusted
Gross Income
(Thousands) | Tax
Assessed
(Thousands) | | Zero and deficit | 3,326 | 988 | 64 | 1,052 | \$-163,016 | \$23 | | \$1 to \$2,999 | 7,258 | 535 | 766 | 870 | 10,624 | 14 | | 3,000 to 5,999 | 7,837 | 591 | 2,633 | 1,194 | 35,443 | 54 | | 6,000 to 8,999 | 8,437 | 784 | 1,845 | 1,937 | 63,464 | 95 | | 9,000 to 11,999 | 8,636 | 1,022 | 2,159 | 2,571 | 90,718 | 123 | | 12,000 to 14,999 | 8,529 | 1,276 | 3,461 | 3,258 | 115,047 | 240 | | 15,000 to 17,999 | 8,744 | 1,665 | 4,468 | 4,213 | 144,332 | 423 | | 18,000 to 20,999 | 8,629 | 1,913 | 4,485 | 4,944 | 168,098 | 746 | | 21,000 to 23,999 | 8,275 | 2,075 | 4,475 | 5,106 | 186,108 | 1,150 | | 24,000 to 26,999 | 8,114 | 2,113 | 4,455 | 5,225 | 206,878 | 1,552 | | 27,000 to 29,999 | 7,569 | 2,076 | 4,462 | 4,838 | 215,632 | 2,061 | | 30,000 to 34,999 | 12,228 | 3,791 | 7,907 | 7,950 | 397,032 | 4,737 | | 35,000 to 39,999 | 10,966 | 3,680 | 7,940 | 7,461 | 410,936 | 5,907 | | 40,000 to 49,999 | 18,339 | 7,496 | 14,731 | 12,809 | 821,385 | 14,220 | | 50,000 to 59,999 | 13,886 | 7,117 | 12,333 | 10,476 | 761,505 | 15,750 | | 60,000 to 69,999 | 11,029 | 6,706 | 10,381 | 9,110 | 715,078 | 16,924 | | 70,000 to 79,999 | 9,334 | 6,519 | 9,102 | 8,101 | 698,753 | 18,565 | | 80,000 to 89,999 | 7,461 | 5,724 | 7,341 | 7,104 | 632,825 | 18,431 | | 90,000 to 99,999 | 6,035 | 4,870 | 5,985 | 5,768 | 572,307 | 18,756 | | 100,000 to 149,999 | 15,085 | 12,873 | 15,029 | 15,264 | 1,804,546 | 74,488 | | 150,000 to 199,999 | 4,710 | 4,053 | 4,698 | 4,727 | 805,253 | 43,298 | | 200,000 to 299,999 | 3,003 | 2,534 | 2,995 | 2,966 | 720,691 | 45,293 | | 300,000 to 399,999 | 1,079 | 880 | 1,069 | 908 | 369,444 | 26,100 | | 400,000 to 499,999 | 514 | 417 | 513 | 418 | 228,351 | 17,211 | | 500,000 to 999,999 | 728 | 598 | 726 | 553 | 484,004 | 38,332 | | 1,000,000 and over | 371 | 281 | 371 | 256 | 1,004,239 | 82,541 | | Total | 200,122 | 82,577 | 134,394 | 129,079 | \$11,499,676 | \$447,032 | | | | S | TANISLAUS | | | | |--|---------|-------------------|-----------|-------------------------|--------------------------|----------------------| | | | Number of Returns | i | | Adjusted | Tax | | Adjusted Gross
Income Class | All | Joint | Taxable | Number of
Dependents | Gross Income (Thousands) | Assessed (Thousands) | | Zero and deficit \$1 to \$2,999 3,000 to 5,999 6,000 to 8,999 9,000 to 11,999 12,000 to 14,999 | 1,627 | 665 | 29 | 688 | \$-78,940 | \$7 | | | 5,624 | 624 | 282 | 1,262 | 8,895 | 7 | | | 8,097 | 832 | 2,557 | 2,470 | 36,725 | 44 | | | 9,195 | 1,222 | 1,811 | 4,209 | 69,136 | 82 | | | 9,655 | 1,594 | 2,395 | 5,474 | 101,263 | 123 | | | 9,671 | 2,008 | 3,603 | 6,352 | 130,472 | 239 | | 15,000 to 17,999 | 9,303 | 2,230 | 4,067 | 6,852 | 153,435 | 385 | | 18,000 to 20,999 | 8,930 | 2,457 |
3,752 | 7,174 | 173,834 | 646 | | 21,000 to 23,999 | 8,254 | 2,613 | 3,598 | 7,467 | 185,552 | 889 | | 24,000 to 26,999 | 7,643 | 2,740 | 3,232 | 7,471 | 194,784 | 1,072 | | 27,000 to 29,999 | 7,194 | 2,733 | 3,365 | 7,145 | 204,919 | 1,389 | | 30,000 to 34,999 | 10,769 | 4,638 | 5,649 | 11,139 | 349,198 | 2,866 | | 35,000 to 39,999 | 9,672 | 4,665 | 5,814 | 10,427 | 362,176 | 3,604 | | 40,000 to 49,999 | 15,981 | 8,914 | 11,401 | 18,400 | 715,446 | 8,776 | | 50,000 to 59,999 | 12,331 | 8,195 | 10,487 | 14,859 | 676,263 | 10,556 | | 60,000 to 69,999 | 9,753 | 7,220 | 9,150 | 11,908 | 631,942 | 12,592 | | 70,000 to 79,999 | 7,527 | 6,071 | 7,358 | 9,085 | 562,659 | 13,357 | | 80,000 to 89,999 | 5,717 | 4,853 | 5,663 | 7,036 | 484,642 | 13,556 | | 90,000 to 99,999 | 4,187 | 3,675 | 4,171 | 5,182 | 396,732 | 12,642 | | 100,000 to 149,999 | 8,832 | 7,890 | 8,808 | 10,789 | 1,049,811 | 43,778 | | 150,000 to 199,999 | 2,244 | 1,976 | 2,237 | 2,543 | 381,935 | 21,054 | | 200,000 to 299,999 | 1,347 | 1,155 | 1,340 | 1,406 | 324,496 | 21,091 | | 300,000 to 399,999 | 569 | 490 | 569 | 573 | 194,434 | 14,120 | | 400,000 to 499,999 | 242 | 212 | 241 | 254 | 108,390 | 8,421 | | 500,000 to 999,999 | 384 | 332 | 384 | 329 | 256,165 | 21,181 | | 1,000,000 and over | 200 | 166 | 198 | 129 | 522,588 | 41,756 | | Total | 174,948 | 80,170 | 102,161 | 160,623 | \$8,196,949 | \$254,235 | #### 2004 Taxable Year | | | | SUTTER | | | | |--|--|--|---|--|---|---| | Adjusted Gross
Income Class | All | Number of Returns
Joint | Taxable | Number of
Dependents | Adjusted
Gross Income
(Thousands) | Tax
Assessed
(Thousands) | | Zero and deficit \$1 to \$2,999 3,000 to 5,999 6,000 to 8,999 9,000 to 11,999 12,000 to 14,999 15,000 to 17,999 18,000 to 20,999 21,000 to 23,999 24,000 to 26,999 | 489
1,173
1,688
1,826
1,877
1,775
1,680
1,684
1,509
1,333 | 238
157
253
346
424
507
497
599
591
569 | a
81
449
321
388
587
699
647
642
556 | 213
318
534
840
1,188
1,182
1,156
1,417
1,314
1,206 | \$-29,083
1,859
7,619
13,689
19,695
23,967
27,677
32,820
33,895
33,956 | \$1
2
7
15
18
37
66
104
153 | | 27,000 to 29,999
30,000 to 34,999
35,000 to 39,999
40,000 to 49,999
50,000 to 59,999
60,000 to 69,999 | 1,261
1,957
1,694
2,703
2,105
1,704 | 538
932
879
1,592
1,457
1,302 | 590
1,045
1,084
2,071
1,876
1,624 | 1,171
1,890
1,601
2,674
2,264
1,904 | 35,969
63,440
63,313
120,871
115,706
110,333 | 244
535
624
1,575
1,882
2,264 | | 70,000 to 79,999
80,000 to 89,999
90,000 to 99,999
100,000 to 149,999
150,000 to 199,999
200,000 to 299,999 | 1,310
1,029
774
1,644
392
211 | 1,092
901
701
1,470
355
172 | 1,282
1,021
768
1,640
389
210 | 1,481
1,262
897
1,847
417 | 97,878
87,147
73,330
194,169
66,731
50,126 | 2,357
2,476
2,376
8,346
3,744
3,301 | | 300,000 to 299,999
300,000 to 399,999
400,000 to 499,999
500,000 to 999,999
1,000,000 and over | 82
47
76
24 | 172
72
41
61
18 | 210
81
47
76
a | 65
39
67
11 | 50,126
28,175
20,984
51,684
77,907 | 3,301
2,079
1,670
4,170
6,910 | | Total | 32,047 | 15,764 | 18,206 | 27,155 | \$1,423,857 | \$45,140 | | | | | TEHAMA | | | | |--|--------|-------------------|---------|------------|--------------------------|-----------------| | Adjusted Gross | | Number of Returns | | Number of | Adjusted
Gross Income | Tax
Assessed | | Income Class | All | Joint | Taxable | Dependents | (Thousands) | (Thousands) | | Zero and deficit \$1 to \$2,999 3,000 to 5,999 6,000 to 8,999 9,000 to 11,999 12,000 to 14,999 | 288 | 152 | a | 83 | \$-9,687 | \$0 | | | 629 | 107 | 18 | 126 | 969 | 0 | | | 893 | 127 | 195 | 314 | 4,090 | 4 | | | 976 | 185 | 150 | 365 | 7,352 | 6 | | | 1,055 | 260 | 203 | 504 | 11,096 | 9 | | | 1,086 | 266 | 369 | 599 | 14,632 | 21 | | 15,000 to 17,999 | 1,112 | 338 | 464 | 733 | 18,288 | 38 | | 18,000 to 20,999 | 1,027 | 343 | 419 | 753 | 20,005 | 68 | | 21,000 to 23,999 | 971 | 405 | 398 | 765 | 21,874 | 90 | | 24,000 to 26,999 | 916 | 400 | 433 | 649 | 23,314 | 135 | | 27,000 to 29,999 | 882 | 404 | 432 | 746 | 25,130 | 173 | | 30,000 to 34,999 | 1,201 | 608 | 700 | 1,054 | 38,904 | 323 | | 35,000 to 39,999 | 1,011 | 593 | 667 | 979 | 37,836 | 384 | | 40,000 to 49,999 | 1,574 | 1,096 | 1,235 | 1,492 | 70,282 | 857 | | 50,000 to 59,999 | 1,156 | 926 | 1,073 | 1,172 | 63,396 | 1,009 | | 60,000 to 69,999 | 868 | 739 | 852 | 856 | 56,185 | 1,213 | | 70,000 to 79,999 | 638 | 566 | 632 | 648 | 47,670 | 1,227 | | 80,000 to 89,999 | 395 | 360 | 392 | 376 | 33,467 | 1,052 | | 90,000 to 99,999 | 301 | 281 | 299 | 304 | 28,476 | 957 | | 100,000 to 149,999 | 569 | 511 | 569 | 572 | 67,619 | 3,069 | | 150,000 to 199,999 | 143 | 119 | 142 | 112 | 24,213 | 1,411 | | 200,000 to 299,999 | 91 | 80 | 91 | 68 | 21,962 | 1,470 | | 300,000 to 399,999 | 36 | 29 | 36 | 27 | 12,141 | 907 | | 400,000 to 499,999 | a | a | 12 | a | 5,343 | 420 | | 500,000 to 999,999 | 22 | 16 | 22 | a | 14,972 | 1,219 | | 1,000,000 and over | a | a | a | 11 | 12,699 | 991 | | Total | 17,859 | 8,924 | 9,814 | 13,325 | \$672,229 | \$17,055 | #### 2004 Taxable Year | | | | TRINITY | | | | |--|--|--|---|--|---|--| | Adjusted Gross
Income Class | All | Number of Returns Joint | Taxable | Number of
Dependents | Adjusted
Gross Income
(Thousands) | Tax
Assessed
(Thousands) | | Zero and deficit \$1 to \$2,999 3,000 to 5,999 6,000 to 8,999 9,000 to 11,999 12,000 to 14,999 15,000 to 17,999 18,000 to 20,999 21,000 to 23,999 24,000 to 26,999 | 101
242
252
261
269
268
233
240
228
212 | 49
48
43
55
65
68
79
81
98 | a
a
555
23
43
83
109
109
120
103 | 17
65
68
94
107
113
98
113
106 | \$-1,616
343
1,138
1,967
2,839
3,639
3,837
4,685
5,109
5,432 | \$0
0
\$1
0
3
5
11
17
26
34 | | 27,000 to 29,999
30,000 to 34,999
35,000 to 39,999
40,000 to 49,999
50,000 to 59,999
60,000 to 69,999 | 190
259
254
409
262
213 | 89
148
147
278
206
178 | 113
179
190
337
243
213 | 113
127
164
344
182
176 | 5,412
8,398
9,514
18,322
14,378
13,818 | 42
78
107
257
250
308 | | 70,000 to 79,999
80,000 to 89,999
90,000 to 99,999
100,000 to 149,999
150,000 to 199,999 | 133
97
73
156
43 | 111
90
67
136
40 | 131
97
72
155
42 | 138
64
69
99
32 | 9,964
8,167
6,862
18,474
7,207 | 267
256
240
855
409 | | 200,000 to 299,999
300,000 to 399,999
400,000 to 499,999
500,000 to 999,999
1,000,000 and over | 22
a
a
a
a | 18
a
a
a
a | 21
a
a
a
a | 22
a
a
a
a | 5,129
1,393
843
1,394
14,329 | 336
110
63
123
1,320 | | Total | 4,426 | 2,195 | 2,455 | 2,435 | \$170,976 | \$5,117 | | | | | TULARE | | | | |--|---------|-------------------|---------|-------------------------|--------------------------|----------------------| | | | Number of Returns | | | Adjusted | Tax | | Adjusted Gross
Income Class | All | Joint | Taxable | Number of
Dependents | Gross Income (Thousands) | Assessed (Thousands) | | Zero and deficit \$1 to \$2,999 3,000 to 5,999 6,000 to 8,999 9,000 to 11,999 12,000 to 14,999 | 1,534 | 770 | 29 | 739 | \$-121,463 | \$8 | | | 4,333 | 539 | 207 | 1,829 | 7,071 | 4 | | | 7,249 | 871 | 1,564 | 4,263 | 33,154 | 29 | | | 9,056 | 1,312 | 1,126 | 7,114 | 68,232 | 52 | | | 9,354 | 1,721 | 1,540 | 8,879 | 98,043 | 72 | | | 8,527 | 2,028 | 2,197 | 8,668 | 114,901 | 138 | | 15,000 to 17,999 | 8,348 | 2,355 | 2,554 | 8,787 | 137,582 | 238 | | 18,000 to 20,999 | 7,782 | 2,435 | 2,393 | 8,721 | 151,689 | 401 | | 21,000 to 23,999 | 6,853 | 2,367 | 2,303 | 8,137 | 154,004 | 527 | | 24,000 to 26,999 | 6,422 | 2,491 | 2,147 | 7,956 | 163,484 | 668 | | 27,000 to 29,999 | 5,595 | 2,351 | 2,091 | 7,120 | 159,161 | 815 | | 30,000 to 34,999 | 7,413 | 3,625 | 3,504 | 9,255 | 240,194 | 1,611 | | 35,000 to 39,999 | 5,815 | 3,123 | 3,393 | 6,940 | 217,655 | 1,913 | | 40,000 to 49,999 | 9,719 | 5,938 | 7,157 | 11,658 | 434,582 | 5,007 | | 50,000 to 59,999 | 6,855 | 4,807 | 6,180 | 8,022 | 375,640 | 5,895 | | 60,000 to 69,999 | 5,272 | 4,030 | 5,096 | 6,047 |
341,318 | 7,134 | | 70,000 to 79,999 | 3,873 | 3,265 | 3,821 | 4,630 | 289,782 | 7,059 | | 80,000 to 89,999 | 2,845 | 2,511 | 2,822 | 3,455 | 241,168 | 6,860 | | 90,000 to 99,999 | 2,048 | 1,838 | 2,038 | 2,488 | 194,016 | 6,353 | | 100,000 to 149,999 | 4,698 | 4,327 | 4,683 | 5,489 | 559,827 | 23,637 | | 150,000 to 199,999 | 1,202 | 1,075 | 1,195 | 1,302 | 204,509 | 11,291 | | 200,000 to 299,999 | 738 | 659 | 732 | 748 | 177,444 | 11,520 | | 300,000 to 399,999 | 303 | 267 | 301 | 285 | 103,892 | 7,613 | | 400,000 to 499,999 | 137 | 120 | 137 | 118 | 61,231 | 4,685 | | 500,000 to 999,999 | 211 | 184 | 208 | 203 | 144,481 | 11,419 | | 1,000,000 and over | 105 | 94 | 100 | 98 | 216,230 | 17,785 | | Total | 126,287 | 55,103 | 59,518 | 132,951 | \$4,767,824 | \$132,733 | #### 2004 Taxable Year | | | Т | UOLUMNE | | | | |--|--|---|--|---|---|---| | Adjusted Gross
Income Class | All | Number of Returns Joint | Taxable | Number of
Dependents | Adjusted
Gross Income
(Thousands) | Tax
Assessed
(Thousands) | | Zero and deficit \$1 to \$2,999 3,000 to 5,999 6,000 to 8,999 9,000 to 11,999 12,000 to 14,999 15,000 to 17,999 18,000 to 20,999 21,000 to 23,999 24,000 to 26,999 | 370
814
1,058
1,140
1,065
1,165
1,169
1,105
1,005
912 | 146
93
129
161
205
257
339
353
380
354 | 11
34
292
189
224
420
542
560
507
468 | 94
158
258
304
340
375
427
424
418
435 | \$-8,114
1,257
4,822
8,583
11,186
15,730
19,297
21,522
22,611
23,234 | \$1
1
6
10
10
23
45
90
120 | | 24,000 to 26,999
27,000 to 29,999
30,000 to 34,999
35,000 to 39,999
40,000 to 49,999
50,000 to 59,999
60,000 to 69,999 | 912
860
1,261
1,175
1,845
1,501
1,203 | 354
339
611
612
1,085
1,050
914 | 468
500
847
870
1,582
1,392
1,167 | 435
421
613
634
1,070
1,040
925 | 23,234
24,536
40,970
43,978
82,821
82,046
78,095 | 148
207
398
510
1,244
1,509
1,763 | | 70,000 to 79,999
80,000 to 89,999
90,000 to 99,999
100,000 to 149,999
150,000 to 199,999 | 933
699
540
1,114
277 | 762
602
461
1,006
247 | 919
694
539
1,112
277 | 809
586
458
917
237 | 69,738
59,179
51,089
132,606
46,999 | 1,823
1,780
1,783
5,771
2,595 | | 200,000 to 299,999
300,000 to 399,999
400,000 to 499,999
500,000 to 999,999
1,000,000 and over | 198
67
30
41
17 | 159
55
24
32
15 | 198
67
28
41
17 | 156
47
20
37
16 | 47,659
22,813
13,435
28,780
41,153 | 3,161
1,660
994
2,343
3,573 | | Total | 21,564 | 10,391 | 13,497 | 11,219 | \$986,026 | \$31,566 | | | | | VENTURA | | | | |--------------------------------|---------|-------------------|---------|-------------------------|--------------------------|----------------------| | | | Number of Returns | i | | Adjusted | Tax | | Adjusted Gross
Income Class | All | Joint | Taxable | Number of
Dependents | Gross Income (Thousands) | Assessed (Thousands) | | Zero and deficit | 3,856 | 1,160 | 67 | 1,284 | \$-167,173 | \$62 | | \$1 to \$2,999 | 11,077 | 902 | 1,007 | 1,540 | 16,724 | 22 | | 3,000 to 5,999 | 13,284 | 1,014 | 4,972 | 2,858 | 59,998 | 94 | | 6,000 to 8,999 | 14,512 | 1,556 | 3,528 | 5,236 | 109,049 | 171 | | 9,000 to 11,999 | 14,576 | 2,035 | 3,892 | 7,225 | 153,132 | 217 | | 12,000 to 14,999 | 14,617 | 2,506 | 5,659 | 8,683 | 197,469 | 397 | | 15,000 to 17,999 | 14,622 | 3,065 | 6,681 | 9,885 | 241,247 | 644 | | 18,000 to 20,999 | 14,172 | 3,462 | 6,320 | 10,681 | 276,075 | 1,078 | | 21,000 to 23,999 | 13,093 | 3,614 | 6,069 | 10,420 | 294,345 | 1,525 | | 24,000 to 26,999 | 12,255 | 3,663 | 5,771 | 9,881 | 312,070 | 2,024 | | 27,000 to 29,999 | 11,304 | 3,756 | 5,702 | 9,370 | 321,975 | 2,509 | | 30,000 to 34,999 | 17,158 | 6,110 | 9,903 | 14,315 | 556,750 | 5,502 | | 35,000 to 39,999 | 15,201 | 5,972 | 9,936 | 12,640 | 569,397 | 6,849 | | 40,000 to 49,999 | 25,462 | 11,620 | 19,183 | 21,702 | 1,140,099 | 17,229 | | 50,000 to 59,999 | 20,398 | 10,843 | 17,523 | 18,047 | 1,118,698 | 20,816 | | 60,000 to 69,999 | 16,795 | 10,340 | 15,471 | 15,845 | 1,088,810 | 23,898 | | 70,000 to 79,999 | 14,009 | 9,825 | 13,417 | 14,136 | 1,048,310 | 25,833 | | 80,000 to 89,999 | 11,504 | 8,731 | 11,250 | 12,094 | 976,128 | 26,916 | | 90,000 to 99,999 | 9,838 | 7,893 | 9,705 | 10,846 | 933,509 | 28,879 | | 100,000 to 149,999 | 27,250 | 23,470 | 27,102 | 30,922 | 3,286,288 | 129,881 | | 150,000 to 199,999 | 9,754 | 8,709 | 9,734 | 11,464 | 1,666,622 | 85,664 | | 200,000 to 299,999 | 6,279 | 5,528 | 6,262 | 7,280 | 1,502,457 | 91,381 | | 300,000 to 399,999 | 2,243 | 1,931 | 2,237 | 2,540 | 770,945 | 54,099 | | 400,000 to 499,999 | 1,081 | 927 | 1,080 | 1,170 | 479,707 | 35,875 | | 500,000 to 999,999 | 1,657 | 1,449 | 1,650 | 1,869 | 1,124,499 | 88,314 | | 1,000,000 and over | 859 | 725 | 854 | 917 | 3,056,517 | 253,021 | | Total | 316,856 | 140,806 | 204,975 | 252,850 | \$21,133,645 | \$902,904 | #### 2004 Taxable Year | | | | YOLO | | | | |---|---|---|--|---|--|--| | Adjusted Gross
Income Class | All | Number of Returns
Joint | Taxable | Number of
Dependents | Adjusted
Gross Income
(Thousands) | Tax
Assessed
(Thousands) | | Zero and deficit \$1 to \$2,999 3,000 to 5,999 6,000 to 8,999 9,000 to 11,999 12,000 to 14,999 15,000 to 17,999 18,000 to 20,999 21,000 to 23,999 | 704
2,709
3,206
3,214
3,234
3,276
3,359
3,209
3,117 | 207
226
218
324
411
556
681
763
771 | 11
300
1,026
680
850
1,411
1,832
1,691
1,708 | 213
393
635
957
1,315
1,708
1,877
2,031
2,128 | \$-28,467
4,007
14,409
24,170
33,896
44,282
55,475
62,503
70,007 | 2
\$16
20
31
42
92
172
285
439 | | 24,000 to 26,999
27,000 to 29,999
30,000 to 34,999
35,000 to 39,999
40,000 to 49,999
50,000 to 59,999 | 2,763
2,740
4,142
3,639
5,720
4,449 | 777
832
1,348
1,390
2,622 | 1,435
1,522
2,602
2,566
4,471
4,008 | 2,123
2,255
3,197
2,869
4,940
4,093 | 70,405
77,974
134,135
136,032
256,247 | 504
679
1,517
1,790
4,142
4,831 | | 60,000 to 69,999
70,000 to 79,999
80,000 to 89,999
90,000 to 99,999
100,000 to 149,999 | 3,660
2,985
2,421
1,917
5,005 | 2,486
2,357
2,208
1,891
1,610
4,443 | 3,504
2,929
2,398
1,907
4,998 | 3,478
2,994
2,562
2,012
5,363 | 244,178
237,169
223,248
205,319
181,763
600,126 | 5,542
5,874
6,075
6,108
25,526 | | 150,000 to 199,999
200,000 to 299,999
300,000 to 399,999
400,000 to 499,999
500,000 to 999,999
1,000,000 and over | 1,642
1,042
340
149
226
124 | 1,475
911
298
122
198
86 | 1,634
1,037
339
149
222
121 | 1,852
1,152
358
160
225
78 | 280,002
250,291
115,888
66,587
151,927
238,080 | 15,199
15,913
8,388
5,113
11,800
17,671 | | Total | 68,992 | 29,211 | 45,351 | 50,968 | \$3,749,654 | \$137,775 | | | | | YUBA | | | | |--------------------------------|--------|-------------------|---------|-------------------------|--------------------------|----------------------| | | | Number of Returns | | | Adjusted | Tax | | Adjusted Gross
Income Class | AII | Joint | Taxable | Number of
Dependents | Gross Income (Thousands) | Assessed (Thousands) | | Zero and deficit | 237 | 106 | a | 77 | \$-10,075 | \$0 | | \$1 to \$2,999 | 838 | 159 | 17 | 346 | 1,257 | 0 | | 3,000 to 5,999 | 1,099 | 169 | 233 | 582 | 5,033 | 4 | | 6,000 to 8,999 | 1,213 | 225 | 175 | 599 | 9,112 | 8 | | 9,000 to 11,999 | 1,260 | 273 | 241 | 891 | 13,258 | 11 | | 12,000 to 14,999 | 1,231 | 343 | 376 | 905 | 16,601 | 24 | | 15,000 to 17,999 | 1,277 | 376 | 513 | 1,014 | 21,040 | 45 | | 18,000 to 20,999 | 1,232 | 425 | 465 | 1,119 | 24,033 | 76 | | 21,000 to 23,999 | 1,188 | 448 | 480 | 1,114 | 26,645 | 117 | | 24,000 to 26,999 | 1,063 | 427 | 481 | 1,002 | 27,126 | 155 | | 27,000 to 29,999 | 969 | 439 | 450 | 981 | 27,617 | 186 | | 30,000 to 34,999 | 1,421 | 698 | 769 | 1,411 | 46,165 | 368 | | 35,000 to 39,999 | 1,216 | 602 | 808 | 1,177 | 45,539 | 472 | | 40,000 to 49,999 | 1,968 | 1,194 | 1,505 | 2,069 | 88,223 | 1,108 | | 50,000 to 59,999 | 1,455 | 1,037 | 1,299 | 1,585 | 79,778 | 1,280 | | 60,000 to 69,999 | 1,110 | 878 | 1,060 | 1,275 | 71,904 | 1,432 | | 70,000 to 79,999 | 818 | 694 | 799 | 964 | 61,231 | 1,472 | | 80,000 to 89,999 | 543 | 471 | 541 | 541 | 46,093 | 1,374 | | 90,000 to 99,999 | 378 | 348 | 377 | 409 | 35,770 |
1,178 | | 100,000 to 149,999 | 669 | 616 | 667 | 624 | 78,600 | 3,310 | | 150,000 to 199,999 | 143 | 123 | 141 | 103 | 24,297 | 1,356 | | 200,000 to 299,999 | 74 | 64 | 74 | 62 | 17,364 | 1,148 | | 300,000 to 399,999 | 20 | 16 | 20 | a | 6,950 | 542 | | 400,000 to 499,999 | a | a | a | a | 3,714 | 281 | | 500,000 to 999,999 | 15 | 12 | 15 | a | 10,075 | 834 | | 1,000,000 and over | a | a | a | a | 16,397 | 1,396 | | Total | 21,453 | 10,155 | 11,526 | 18,873 | \$793,748 | \$18,175 | #### 2004 Taxable Year | | | RESIDENT-OUT | T-OF-STATE-ADDR | ESS ¹⁹ | | | |---|---------|-------------------------|-----------------|-------------------------|---|--------------------------------| | Adjusted Gross
Income Class | All | Number of Returns Joint | Taxable | Number of
Dependents | Adjusted
Gross Income
(Thousands) | Tax
Assessed
(Thousands) | | Zero and deficit \$1 to \$2,999 3,000 to 5,999 6,000 to 8,999 9,000 to 11,999 12,000 to 14,999 | 3,311 | 1,086 | 93 | 1,108 | \$-171,971 | \$62 | | | 9,966 | 1,356 | 470 | 1,895 | 12,018 | 15 | | | 9,780 | 1,046 | 1,860 | 2,153 | 44,348 | 53 | | | 10,887 | 1,375 | 1,242 | 3,059 | 81,750 | 67 | | | 11,355 | 1,681 | 2,737 | 4,381 | 119,077 | 113 | | | 11,342 | 1,966 | 5,207 | 4,759 | 153,155 | 319 | | 15,000 to 17,999 | 11,479 | 2,379 | 6,688 | 4,828 | 189,236 | 662 | | 18,000 to 20,999 | 10,235 | 2,431 | 5,722 | 5,091 | 199,152 | 1,007 | | 21,000 to 23,999 | 9,309 | 2,503 | 5,381 | 5,142 | 209,281 | 1,389 | | 24,000 to 26,999 | 8,138 | 2,415 | 4,760 | 4,768 | 207,405 | 1,671 | | 27,000 to 29,999 | 7,514 | 2,366 | 4,648 | 4,590 | 213,923 | 2,077 | | 30,000 to 34,999 | 11,297 | 4,025 | 7,420 | 7,138 | 366,441 | 4,378 | | 35,000 to 39,999 | 10,097 | 3,863 | 7,287 | 6,663 | 378,359 | 5,504 | | 40,000 to 49,999 | 16,032 | 6,864 | 12,929 | 11,144 | 717,613 | 13,155 | | 50,000 to 59,999 | 12,675 | 6,288 | 11,381 | 9,005 | 693,967 | 15,981 | | 60,000 to 69,999 | 9,676 | 5,477 | 9,155 | 7,463 | 626,977 | 16,955 | | 70,000 to 79,999 | 7,738 | 4,754 | 7,535 | 5,782 | 578,669 | 17,953 | | 80,000 to 89,999 | 6,075 | 4,097 | 5,958 | 4,947 | 515,158 | 17,214 | | 90,000 to 99,999 | 4,836 | 3,387 | 4,781 | 3,819 | 458,280 | 17,206 | | 100,000 to 149,999 | 12,687 | 9,361 | 12,593 | 10,346 | 1,526,720 | 68,773 | | 150,000 to 199,999 | 4,788 | 3,604 | 4,772 | 3,769 | 821,204 | 46,538 | | 200,000 to 299,999 | 3,474 | 2,615 | 3,451 | 2,944 | 831,776 | 53,081 | | 300,000 to 399,999 | 1,173 | 835 | 1,170 | 888 | 402,507 | 29,055 | | 400,000 to 499,999 | 580 | 412 | 577 | 494 | 258,409 | 19,365 | | 500,000 to 999,999 | 1,020 | 701 | 1,014 | 826 | 698,926 | 54,268 | | 1,000,000 and over | 849 | 580 | 846 | 801 | 3,648,789 | 295,753 | | Total | 206,313 | 77,467 | 129,677 | 117,803 | \$13,781,168 | \$682,611 | | | | NC | NRESIDENT | | | | |--|---------|-------------------|-----------|-------------------------|--------------------------|----------------------| | | | Number of Returns | i | | Adjusted | Tax | | Adjusted Gross
Income Class | All | Joint | Taxable | Number of
Dependents | Gross Income (Thousands) | Assessed (Thousands) | | Zero and deficit \$1 to \$2,999 3,000 to 5,999 6,000 to 8,999 9,000 to 11,999 12,000 to 14,999 | 9,420 | 4,749 | 119 | 5,033 | \$-4,047,076 | \$272 | | | 15,341 | 3,339 | 768 | 3,793 | 14,699 | 342 | | | 13,066 | 1,774 | 3,069 | 2,426 | 59,276 | 135 | | | 14,514 | 2,278 | 2,595 | 3,648 | 109,025 | 169 | | | 15,039 | 2,752 | 4,654 | 4,583 | 158,041 | 259 | | | 15,866 | 3,312 | 7,934 | 5,528 | 214,208 | 474 | | 15,000 to 17,999 | 15,882 | 3,730 | 8,262 | 5,837 | 261,887 | 685 | | 18,000 to 20,999 | 14,854 | 4,202 | 7,487 | 5,887 | 289,624 | 1,014 | | 21,000 to 23,999 | 14,247 | 4,507 | 7,726 | 6,531 | 320,359 | 1,383 | | 24,000 to 26,999 | 13,409 | 4,802 | 7,286 | 6,482 | 341,791 | 1,653 | | 27,000 to 29,999 | 12,472 | 4,849 | 7,006 | 6,153 | 355,138 | 1,996 | | 30,000 to 34,999 | 19,268 | 8,117 | 11,614 | 9,869 | 625,450 | 4,032 | | 35,000 to 39,999 | 18,063 | 8,391 | 11,738 | 9,917 | 676,914 | 4,811 | | 40,000 to 49,999 | 32,339 | 16,139 | 23,024 | 18,560 | 1,451,925 | 12,396 | | 50,000 to 59,999 | 28,050 | 15,379 | 21,818 | 17,119 | 1,539,121 | 15,532 | | 60,000 to 69,999 | 23,261 | 13,938 | 18,757 | 14,790 | 1,508,496 | 17,018 | | 70,000 to 79,999 | 19,772 | 12,797 | 16,361 | 13,750 | 1,479,750 | 18,352 | | 80,000 to 89,999 | 16,457 | 11,342 | 13,671 | 11,486 | 1,395,768 | 18,152 | | 90,000 to 99,999 | 13,851 | 9,964 | 11,659 | 10,239 | 1,313,730 | 18,543 | | 100,000 to 149,999 | 43,814 | 33,075 | 36,706 | 34,464 | 5,336,630 | 85,132 | | 150,000 to 199,999 | 22,729 | 17,774 | 18,903 | 19,186 | 3,924,992 | 67,980 | | 200,000 to 299,999 | 23,550 | 18,518 | 19,512 | 21,053 | 5,744,356 | 97,482 | | 300,000 to 399,999 | 13,309 | 10,608 | 11,218 | 12,867 | 4,608,016 | 72,601 | | 400,000 to 499,999 | 8,997 | 7,270 | 7,699 | 9,271 | 4,020,981 | 58,068 | | 500,000 to 999,999 | 20,523 | 16,743 | 17,608 | 21,723 | 14,375,126 | 178,780 | | 1,000,000 and over | 24,155 | 19,424 | 20,477 | 24,577 | 136,724,565 | 719,865 | | Total | 482,248 | 259,773 | 317,671 | 304,772 | \$182,802,793 | \$1,397,132 | #### 2004 Taxable Year | | | UNA | ALLOCATED ²⁰ | | | | |---|---------------------------------------|--|---------------------------------------|------------------------------------|--|--------------------------------| | Adjusted Gross
Income Class | All | Number of Returns Joint | Taxable | Number of
Dependents | Adjusted
Gross Income
(Thousands) | Tax
Assessed
(Thousands) | | Zero and deficit \$1 to \$2,999 3,000 to 5,999 6,000 to 8,999 9,000 to 11,999 12,000 to 14,999 15,000 to 17,999 | 54
251
188
220
208
197 | 15
20
25
28
40
30
23 | a
a
41
29
38
86
107 | 14
42
29
84
127
123 | \$-3,596
258
861
1,655
2,170
2,643
3,227 | \$1
0
0
1
2
5 | | 18,000 to 20,999 | 206 | 52 | 101 | 153 | 4,034 | 17 | | 21,000 to 23,999 | 181 | 39 | 100 | 132 | 4,075 | 25 | | 24,000 to 26,999 | 146 | 45 | 82 | 126 | 3,716 | 27 | | 27,000 to 29,999 | 123 | 37 | 78 | 73 | 3,509 | 35 | | 30,000 to 34,999 | 201 | 52 | 138 | 139 | 6,514 | 87 | | 35,000 to 39,999 | 153 | 56 | 116 | 88 | 5,722 | 91 | | 40,000 to 49,999 | 284 | 107 | 240 | 190 | 12,781 | 233 | | 50,000 to 59,999 | 199 | 89 | 187 | 139 | 10,895 | 264 | | 60,000 to 69,999 | 128 | 72 | 121 | 82 | 8,327 | 211 | | 70,000 to 79,999 | 119 | 65 | 112 | 93 | 8,901 | 266 | | 80,000 to 89,999 | 79 | 51 | 77 | 54 | 6,671 | 222 | | 90,000 to 99,999 | 59 | 40 | 59 | 44 | 5,567 | 202 | | 100,000 to 149,999 | 196 | 144 | 188 | 142 | 23,850 | 977 | | 150,000 to 199,999 | 103 | 81 | 99 | 93 | 17,836 | 821 | | 200,000 to 299,999 | 67 | 56 | 65 | 69 | 16,826 | 858 | | 300,000 to 399,999 | 39 | 29 | 39 | 38 | 13,518 | 748 | | 400,000 to 499,999 | 28 | 26 | 28 | 28 | 12,628 | 608 | | 500,000 to 999,999 | 38 | 34 | 38 | 38 | 25,723 | 1,595 | | 1,000,000 and over | 26 | 24 | 23 | 41 | 57,939 | 1,956 | | Total | 3,688 | 1,280 | 2,203 | 2,305 | \$256,247 | \$9,263 | | | | ST | ATE TOTALS | | | | |--|------------|-------------------|------------|-------------------------|--------------------------|----------------------| | | | Number of Returns | | | Adjusted | Tax | | Adjusted Gross
Income Class | AII | Joint | Taxable | Number of
Dependents | Gross Income (Thousands) | Assessed (Thousands) | | Zero and deficit \$1 to \$2,999 3,000 to 5,999 6,000 to 8,999 9,000 to 11,999 12,000 to 14,999 | 180,410 | 55,692 | 3,459 | 59,467 | \$-13,345,103 | \$3,531 | | | 522,846 | 50,862 | 39,063 | 97,463 | 771,249 | 1,282 | | | 628,236 | 59,205 | 173,862 | 172,114 | 2,844,055 | 3,621 | | | 703,982 | 84,558 | 121,146 | 292,063 | 5,293,948 | 6,050 | | | 726,683 | 110,106 | 158,753 | 416,509 | 7,632,810 | 8,310 | | | 730,683 | 133,699 | 260,337 | 473,076 | 9,866,974 | 16,791 | | 15,000 to 17,999 | 723,841 | 155,268 | 320,859 | 503,934 | 11,935,679 | 29,812 | | 18,000 to 20,999 | 692,132 | 167,926 | 306,318 | 522,628 | 13,482,201 | 51,052 | | 21,000 to 23,999 | 640,498 | 172,475 | 300,863 | 512,166 | 14,395,997 | 74,148 | | 24,000 to 26,999 | 597,271 | 176,796 | 285,030 | 494,765 | 15,215,511 | 95,797 | | 27,000 to 29,999 | 552,612 | 175,951 | 283,732 | 462,882 | 15,739,383 | 121,979 | | 30,000 to 34,999 | 836,024 | 285,770 | 487,874 | 698,571 | 27,123,021 | 271,373 | | 35,000 to 39,999 | 736,976 | 273,776 | 493,897 | 610,066 | 27,592,961 | 343,413 | | 40,000 to 49,999 | 1,209,367 | 517,287 | 934,572 | 1,027,176 | 54,145,469 | 855,507 | | 50,000 to 59,999 | 931,091 | 470,059 | 813,029 | 819,846 | 51,031,857 | 1,012,883 | | 60,000 to 69,999 | 737,556 | 424,662 | 687,874 | 670,005 | 47,790,902 | 1,132,850 | | 70,000 to 79,999 | 585,172 | 380,150 | 563,149 | 548,950 | 43,775,259 | 1,170,992 | | 80,000 to 89,999 | 467,167 | 330,580 | 456,016 | 453,095 | 39,621,112 | 1,177,520 | | 90,000 to 99,999 | 375,348 | 281,359 | 368,999 | 373,796 | 35,589,988 | 1,167,239 | | 100,000 to 149,999 | 1,005,100 | 808,316 | 992,203 | 1,031,175 | 121,051,377 | 4,914,303 | | 150,000 to 199,999 | 367,171 | 305,826 | 361,960 | 377,021 | 62,909,633 | 3,201,834 | | 200,000 to 299,999 | 256,976 | 212,436 | 251,966 | 261,223 | 61,705,635 | 3,555,389 | | 300,000 to 399,999 | 96,128 | 78,436 | 93,631 | 96,007 | 33,034,319 | 2,062,535 | | 400,000 to 499,999 | 50,070 | 40,794 | 48,569 | 50,062 | 22,303,623 | 1,414,456 | | 500,000 to 999,999 | 84,355 | 68,570 | 81,091 |
84,617 | 57,690,369 | 3,574,335 | | 1,000,000 and over | 62,771 | 50,443 | 58,838 | 62,679 | 269,038,849 | 11,493,907 | | Total | 14,500,466 | 5,871,002 | 8,947,090 | 11,171,356 | \$1,038,237,081 | \$37,760,916 | ### TABLE B-8 Personal Income Tax SPECIAL TAX CREDITS ALLOWED 2004 Taxable Year | Credit | Number | Amount | Percent of Total | |---|-----------|-----------------|------------------| | Credits Available in Taxable Year 2003 | | | | | Child Adoption | 1,709 | \$2,084,435 | 0.2 | | Child and Dependent Care | 601,258 | 183,845,047 | 17.3 | | Community Development Fin. Inst. Deposits | 10 | 5,888 | 0.0 | | Dependent Parent | 414 | 95,191 | 0.0 | | Disabled Access | 582 | 48,889 | 0.0 | | Employer Child Care Contribution | 4,497 | 1,849,715 | 0.2 | | Employer Child Care Program | 255 | 111,932 | 0.0 | | Enhanced Oil Recovery | 104 | 373,560 | 0.0 | | Enterprise Zone Hiring and Sales | 5,068 | 119,905,756 | 11.3 | | Enterprise Zone Wages | 358 | 79,415 | 0.0 | | Farmworker Housing-Construction | 6 | 9,910 | 0.0 | | Joint Custody Head of Household | 3,309 | 802,389 | 0.1 | | Joint Strike Fighter Property | 4 | 1,600 | 0.0 | | Joint Strike Fighter Wage | 12 | 74,600 | 0.0 | | Local Agency Military Base Recovery Area | 58 | 645,669 | 0.1 | | Long-Term Caregiver | 5,903 | 2,482,123 | 0.2 | | Low-Income Housing | 629 | 1,017,702 | 0.1 | | Manufacturer's Investment | 1,376 | 12,923,928 | 1.2 | | Manufacturing Enhancement Area | 28 | 146,339 | 0.0 | | Natural Heritage Preservation | 41 | 1,299,159 | 0.1 | | Nonrefundable Renter's | 1,350,142 | 97,068,650 | 9.1 | | Other State Tax | 105,139 | 531,805,525 | 49.9 | | Prior Year Alternative Minimum Tax | 7,524 | 41,504,392 | 3.9 | | Prison Inmate Labor | 7,324 | 26,841 | 0.0 | | Qualified Senior Head of Household | 1,055 | 326,782 | 0.0 | | Research | 3,315 | 43,271,343 | 4.1 | | Rice Straw | 65 | 144,993 | 0.0 | | Solar Systems | 4,481 | 6,024,924 | 0.6 | | Targeted Tax Area | 180 | 3,574,513 | 0.3 | | Teachers Retention | 2,628 | 1,912,809 | 0.2 | | Unidentified | 2,020 | 1,912,009 | N/A | | Total Credits Available in Taxable Year 2004 | 2,100,157 | 1,053,464,019 | 98.9 | | Expired Credite with Correspond Provisions | | | | | Expired Credits with Carryover Provisions | | | | | Agricultural Transportation | 40 | \$153,128 | 0.0 | | Commercial Solar Electric Carryover | 7 | 3,984 | 0.0 | | Commercial Solar Energy Carryover | 44 | 154,397 | 0.0 | | Donation of Agricultural Products Carryover | a | 950 | 0.0 | | Energy Conservation Carryover | 1,099 | 778,352 | 0.1 | | Los Angeles Revitalization Zone | 362 | 6,128,100 | 0.6 | | Low-Emission Vehicle | 205 | 156,520 | 0.0 | | New Infant | 83 | 28,457 | 0.0 | | Orphan Drug | 10 | 17,898 | 0.0 | | Political Contribution | 1,863 | 561,336 | 0.1 | | Recycling Equipment | 160 | 121,946 | 0.0 | | Residential Rental and Farm Sales Carryover | 779 | 1,443,394 | 0.1 | | Ridesharing: | 20 | 57.500 | 2.2 | | Large Employers | 98 | 57,538 | 0.0 | | Small Employers | 224 | 66,604 | 0.0 | | Transit Pass Carryover | 206 | 136,854 | 0.0 | | Vanpool Carryover | 694 | 276,112 | 0.0 | | Incentive Carryover | 2,394 | 1,209,641 | 0.1 | | Salmon and Steelhead Trout Habitat | а | 255 | 0.0 | | Solar Energy Carryover | 282 | 315,176 | 0.0 | | Solar Pump Carryover | 16 | 28,858 | 0.0 | | Water Conservation Carryover | 80 | 2,259 | 0.0 | | Total Expired Credits with Carryover Provisions | 8,649 | 11,641,759 | 1.1 | | Total | 2,108,806 | \$1,065,105,778 | 100.0 | Personal Income Tax: Statistics for Resident Tax Returns HIGH INCOME RETURNS By INCOME LEVEL and AVERAGE TAX RATE **TABLE B-9.1** 2004 Taxable Year | | Number of Returns | f Returns | Total Tax | | | Av | Average Tax Rate⁴ | | | | |--|-------------------|-----------|--------------------------|-------------------|--------------|--------------|-------------------|--------------|--------------|--------------------------------| | Income Levels | Non-Taxable | Taxable | Liability
(Thousands) | Less Than
1.0% | 1.0% to 1.9% | 2.0% to 2.9% | 3.0% to 4.9% | 5.0% to 6.9% | 7.0% to 8.9% | 9.0% and
Above ⁵ | | I: Adjusted Gross Income (AGI) | me (AGI) | | | | | | | | | | | | 5,110,316 | 4,018,256 | \$1,839,749 | 7,144,778 | 974,091 | 517,721 | 481,724 | 6,886 | 1,882 | 1,489 | | 50,000 to 100,000 | 183,873 | 2,776,558 | 5,502,335 | 624,521 | 683,955 | 604,654 | 667,704 | 377,545 | 927 | 1,124 | | 100,000 to 200,000 | 5,934 | 1,288,605 | 7,912,611 | 21,646 | 55,461 | 133,501 | 624,911 | 396,346 | 62,248 | 425 | | | 1,471 | 447,806 | 20,839,082 | 3,489 | 1,739 | 3,678 | 28,359 | 188,052 | 209,069 | 14,892 | | Total | 5,301,594 | 8,531,225 | \$36,093,776 | \$7,541,549 | \$1,735,090 | \$1,310,991 | \$1,842,079 | \$900,790 | \$234,107 | \$10,978 | | | | | | | | | | | | | | II: AGI Plus Tax Preference Income 1 | ence Income | | | | | | | | | | | 1 | 5,110,281 | 4,018,299 | \$1,839,727 | 7,144,747 | 974,091 | 517,721 | 481,744 | 96899 | 1,882 | 1,499 | | | 183,896 | 2,776,622 | 5,502,568 | 624,565 | 683,998 | 604,613 | 667,885 | 377,394 | 927 | 1,136 | | 100,000 to 200,000 | 5,959 | 1,288,394 | 7,911,510 | 21,663 | 55,401 | 133,532 | 624,710 | 396,069 | 62,510 | 467 | | 200,000 and over | 1,458 | 447,909 | 20,839,972 | 3,477 | 1,745 | 3,708 | 28,394 | 188,445 | 208,854 | 14,745 | | Total | 5,301,594 | 8,531,224 | \$36,093,776 | \$7,794,452 | \$1,715,235 | \$1,259,574 | \$1,802,733 | \$968,804 | \$274,173 | \$17,847 | | | | | | | | | | | | | | III: AGI Less Investment Interest ² | nt Interest 2 | | | | | | | | | | | | 5,111,256 | 4,020,112 | \$1,841,685 | 7,145,875 | 975,104 | 517,783 | 482,335 | 6,886 | 1,882 | 1,503 | | | 183,353 | 2,776,374 | 5,506,354 | 623,413 | 683,508 | 605,295 | 667,272 | 377,970 | 1,147 | 1,123 | | 100,000 to 200,000 | 5,630 | 1,288,427 | 7,919,809 | 21,235 | 55,241 | 132,725 | 624,763 | 397,271 | 62,304 | 516 | | 200,000 | 500,1 | 10,0 | 50,020,020 | 0,0 | 001. | 1010 | 202,12 | 000,001 | 014,602 | | | lotal | 5,301,594 | 8,531,224 | \$36,093,776 | \$7,793,684 | \$1,715,352 | \$1,259,257 | \$1,801,662 | \$968,660 | \$274,743 | \$19,459 | | | | | | | | | | | | | | IV: Expanded Income 3 | | | | | | | | | | | | | 5,111,222 | 4,020,156 | \$1,841,662 | 7,145,845 | 975,104 | 517,783 | 482,355 | 968'9 | 1,882 | 1,513 | | | 183,374 | 2,776,440 | 5,506,587 | 623,457 | 683,551 | 605,254 | 667,451 | 377,820 | 1,147 | 1,135 | | 100,000 to 200,000 | 5,655 | 1,288,186 | 7,918,577 | 21,250 | 55,164 | 132,745 | 624,573 | 396,974 | 62,577 | 228 | | 200,000 and over | 1,343 | 446,443 | 20,826,950 | 3,150 | 1,513 | 3,494 | 27,333 | 186,896 | 209,236 | 16,162 | | Total | 5,301,594 | 8,531,225 | \$36,093,776 | \$7,793,702 | \$1,715,332 | \$1,259,276 | \$1,801,712 | \$968,586 | \$274,842 | \$19,368 | | | | | | | | | | | | | Tax preference income is reported on Form FTB Schedule P and includes: excluded portion of capital gains; accelerated depreciation in excess of straight line; excess depletion, and several other statutory amounts. Interest paid on borrowed money used for capital investments, other than mortgages. Expanded income is adjusted gross income plus tax preference income less investment expenses. ⁰ m 4 m Average tax rate is the net tax divided by the income, as defined in the income concept. These returns with an average tax rate equal to or greater than 9% of the income concept used have either alternative minimum tax or the tax on accumulation distributions. See Revenue and Taxation Code Section 17062-17066 for alternative minimum tax or Sections 17731-17839 for rules relating to estates, trusts, beneficiaries, and decedents. TABLE B-9.2 Personal Income Tax: Statistics for Resident Tax Returns HIGH INCOME RETURNS By INCOME LEVEL and AVERAGE TAX LIABILITY 2004 Taxable Year | | | Number of Returns | | Total Tax | | Average Ta | Average Tax Liability | | |--|-------------|-------------------|-----------|-------------------------|----------------------|--------------------------|--------------------------|---------------------| | Income Levels | Total | Non-Taxable | Taxable | Liability
(Thousand) | \$1
Under \$1,000 | \$1,000
Under \$2,000 | \$2,000
Under \$6,000 | \$6,000
and Over | | I: Adjusted Gross Income (AGI) | (AGI) | | | | | | | | | | 9,128,571 | 5,110,316 | 4,018,256 | \$1,839,749 | 3,415,072 | 531,206 | 71,888 | 06 | | | 2,960,431 | 183,873 | 2,776,558 | 5,502,335 | 798,953 | 758,423 | 1,193,739 | 25,442 | | 100,000 to 200,000 | 1,294,539 | 5,934 | 1,288,605 | 7,912,611 | 12,135 | 41,497 | 638,258 | 596,715 | | 200,000 and over | 449,277 | 1,471 | 447,806 | 20,839,082 | 828 | 510 | 3,039 | 443,379 | | Total | 13,624,349 | 5,301,594 | 8,531,225 | \$36,093,776 | \$4,227,038 | \$1,331,636 | \$1,906,924 | \$1,065,626 | | | | | | | | | | | | II: AGI Plus Tax Preference Income 1 | ce Income 1 | | | | | | | | | Under \$50,000 | 9,128,580 | 5,110,281 | 4,018,299 | \$1,839,727 | 3,415,098 | 531,206 | 71,898 | 98 | | | 2,960,518 | 183,896 | 2,776,622 | 5,502,568 | 798,936 | 758,504 | 1,193,759 | 25,423 | | 100,000 to 200,000 | 1,294,353 | 5,959 | 1,288,394 | 7,911,510 | 12,127 | 41,415 | 638,229 | 596,622 | | | 449,368 | 1,458 | 447,909 | 20,839,972 | 878 | 510 | 3,040 | 443,482 | | Total | 13,624,349 | 5,301,594 | 8,531,224 | \$36,093,776 | \$4,227,039 | \$1,331,635 | \$1,906,926 | \$1,065,625 | | | | | | | | | | | | III: AGI Less Investment Interest ² | Interest 2 | | | | | | | | | Under \$50,000 | 9,131,368 | 5,111,256 | 4,020,112 | \$1,841,685 | 3,416,262 | 531,815 | 71,931 | 105 | | 50,000 to 100,000 | 2,959,727 | 183,353 | 2,776,374 | 5,506,354 | 797,939 | 758,146 | 1,194,547 | 25,742 | | ٥ | 1,294,057 | 5,630 | 1,288,427 | 7,919,809 | 12,038 | 41,203 | 637,681 | 597,505 | | 200,000 and over | 447,666 | 1,355 | 446,311 | 20,825,929 | 800 | 472 | 2,767 | 442,272 | | Total | 13,624,349 | 5,301,594 | 8,531,224 | \$36,093,776 |
\$4,227,039 | \$1,331,636 | \$1,906,926 | \$1,065,624 | | | | | | | | | | | | IV: Expanded Income ³ | | | | | | | | | | Under \$50,000 | 9,131,378 | 5,111,222 | 4,020,156 | \$1,841,662 | 3,416,287 | 531,815 | 71,940 | 113 | | 50,000 to 100,000 | 2,959,815 | 183,374 | 2,776,440 | 5,506,587 | 797,923 | 758,227 | 1,194,566 | 25,724 | | 100,000 to 200,000 | 1,293,840 | 5,655 | 1,288,186 | 7,918,577 | 12,028 | 41,122 | 637,633 | 597,403 | | 200,000 and over | 447,785 | 1,343 | 446,443 | 20,826,950 | 008 | 472 | 2,785 | 442,385 | | Total | 13,624,349 | 5,301,594 | 8,531,225 | \$36,093,776 | \$4,227,038 | \$1,331,636 | \$1,906,924 | \$1,065,625 | Tax preference income is reported on Form FTB Schedule P and includes: excluded portion of capital gains; accelerated depreciation in excess of straight line; excess depletion, and several other statutory amounts. Interest paid on borrowed money used for capital Investments, other than mortgages. Expanded income is adjusted gross income plus tax preference income less investment expenses. #### **APPENDIX B** ### PERSONAL INCOME TAX TABLES FOOTNOTES - 1. Includes resident data only. May not be comparable to 1989 and prior years, which include resident, part-year resident, and nonresident return data. For comparison purposes, data results are displayed with both the pre-modified and modified methods. - 2. The sampling method was modified for 1994 and subsequent years to improve the reliability and precision of estimates. The improved method induced minor changes in the estimates. For comparison purposes, data results are displayed with both the pre-modified and modified methods. - 3. Starting in 1982, non-residents and part-year residents computed their tax on their total income and apportioned tax based on their California income. In prior years, the tax was based on California taxable income. Because of this change, adjusted gross income is not strictly comparable to 1982 and prior years. - 4. Taxable income for 1967 and subsequent taxable years is not comparable to earlier years. In 1967, exemption credits were substituted for exemption exclusions, and taxable income was redefined as adjusted gross income less deductions rather than adjusted gross income less deductions and exemption exclusions. - 5. Net sale of capital assets changed significantly in 1987 from prior California law (1972-1986). Due to the enactment of the Tax Reform Act of 1986, the entire amount of capital assets post-1986 is included in gross income. Gains are also realized on income from collections on pre-1987 installment sales. Beginning in 1987, capital losses from carryovers and carrybacks are fully deductible against capital gains. Up to \$3,000 (\$1,500 Single and Married Filing Separately) of excess capital loss is deductible against ordinary income. California has conformed to federal holding period rules with regard to long- and short-term gains and losses. California has also enacted a separate credit for gains from the sale of residential rental or farm property. - 6. Personal exemption credit increased for 1978 and subsequent years and, therefore, is not comparable to that of earlier years. - 7. California adjustments include adjustments to federal income. These include items such as unemployment compensation, social security benefits, various California interest incomes, railroad retirement benefits, California lottery winnings, IRA distributions and net operating loss carryovers. - 8. When an individual return reported income from two or more sole proprietorships, all of the proprietorship incomes, profits and losses were combined and the resulting net profit or loss was recorded. - 9. When an individual return reported income from two or more partnerships or S Corporations, all of the partnership and S corporation incomes, profits and losses were combined and the resulting net profit or loss was recorded. - 10. All other federal income sources include net income for the disposition of non-capital assets, alimony received, miscellaneous income sources, social security and unemployment income, income from state and local income tax refunds, and taxable IRA income. It also includes net losses from miscellaneous income and from non-capital assets. - 11. Includes contributions to both Individual Retirement Accounts and to Spousal Individual Retirement Accounts. - 12. Amounts listed are self-assessed before audit. Because of major differences between federal and state law regarding deductible contribution limitations, actual amounts after audit reveal that these figures are generally overstated. - 13. Total adjustments include amounts for IRA exclusion, moving expense, alimony paid, half self-employment tax, self-employed health insurance plan exclusion, self-employed retirement plan exclusion, and the penalty on early withdrawal of savings. - 14. 'Total Contributions' is less than the total of cash, non-cash and carryover contributions because of the tax code requirement limiting contribution deductions that exceed a certain percentage of adjusted gross income. #### APPENDIX B ### PERSONAL INCOME TAX TABLES FOOTNOTES (continued) - 15. All other deductions include un-reimbursed employee expenses, union dues, employment education expenses, handicap repairs, gambling losses and other miscellaneous deductions that exceed two percent of adjusted gross income. - 16. Services consist of Professional Services, Personal Services, and Other Services. Professional Services include medical, dental and other health services; legal services; accounting, auditing and bookkeeping services; educational services; and engineering and architectural services. Personal Services include laundry, cleaning and dyeing establishments; barber and beauty shops; photographic studios; and funeral services and crematories. Other Services include lodging and recreational services; and automotive and other repair services. - 17. Derived from all income sources, not just business income. - 18. Data for Alpine County were aggregated because most categories of income have fewer than ten (10) returns. - 19. Resident returns filed with an out-of-state address. - 20. Unable to determine county of residence from tax return. - a. Data are not shown for table entries with small numbers of taxpayers but are included in the appropriate totals. - b. Data are not available. # **Appendix C: Corporation Tax** 2004 Income Year #### TABLE C-1 Corporation Tax COMPARISON BY TAXABLE YEARS: 1950 Through 2004 | | | | | | | Dollars in T | housands | | |--|--|--|--|--|--|--|--|--| | | | Number of Corp | oration Returns | 5 | | eported for axation | Tax As | sessed | | Taxable
Income
Year | All
Reporting | Reporting
Net Income | Reporting
Net Loss | Reporting
No Income
or Loss | All
Reporting | Reporting
Net Income | All
Reporting | Reporting
Net Income | | 2004 | 616,805 | 344,456 | 224,542 | 47,807 | \$82,328,028 | \$130,907,962 | \$7,122,773 | \$6,916,713 | | 2003 | 589,310 | 321,594 | 220,929 | 46,787 | 50,819,214 | 105,077,019 | 6,226,829 | 6,021,449 | | 2002 | 550,853 | 304,561 | 206,578 | 39,714 | 29,685,925 | 95,596,901 | 5,601,171 | 5,400,429 | | 2001 | 520,056 | 294,873 | 190,570 | 34,613 | 17,559,698 | 93,583,560 | 5,122,490 | 4,940,261 | | 2000 | 497,844 | 294,873 | 174,614 | 31,834 | 33,859,625 | 107,881,155 | 5,122,490 | 5,740,187 | | 1999 | 481,036 | 284,442 | 166,447 | 30,147 | 45,319,141 | 91,704,716 | 5,305,286 | 5,111,496 | | 1998 | 460,567 | 272,961 | 160,269 | 27,337 | 50,520,066 | 86,437,571 | 5,023,555 | 4,852,880 | | 1997 | 443,757 | 262,193 | 156,443 | 25,121 | 54,167,157 | 83,705,566 | 5,203,526 | 5,040,830 | | 1996 | 430,796 | 251,737 | 155,933 | 23,126 | 47,264,188 | 75,989,249 | 4,881,666 | 4,725,216 | | 1995 | 418,262 | 239,375 | 155,296 | 23,591 | 42,984,525 | 68,927,509 | 4,757,092 | 4,587,671 | | 1994
1994 a
1993
1992
1991
1990 | 414,884
414,201
418,108
418,135
432,242 | 230,354
229,352
217,858
213,264
219,405
230,426 | 157,580
157,739
170,818
174,740
174,468
167,929 | 26,950
27,110
29,432
30,131
38,369 | 32,896,807
33,105,424
20,117,987
16,113,691
19,045,273 | 58,078,963
57,424,151
48,332,148
44,969,835
44,177,472 | 4,292,227
4,284,781
3,928,594
3,866,080
3,861,375
4,416,308 | 4,132,595
4,123,726
3,745,763
3,670,634
3,674,460
4,240,292 | | 1989
1988
1987
1986
1985 | 446,890
447,714
448,486
464,186
414,602
388,244 | 229,559
229,226
245,505
216,677
207,388 | 166,445
165,917
164,936
149,684
139,408 | 48,535
51,711
53,343
53,745
48,241
41,448 | 28,973,557
32,910,946
32,372,372
29,718,893
25,457,211
21,119,799 | 53,268,162
52,883,979
50,752,909
45,619,163
40,042,508
34,308,413 | 4,384,191
4,264,044
4,057,893
3,656,450
3,359,621 | 4,240,292
4,271,180
4,190,184
4,000,107
3,604,958
3,294,835 | | 1984 | 397,854 | 208,566 | 149,831 | 39,456 | 19,348,558 | 31,741,861 | 3,080,442 | 3,041,383 | | 1983 | 337,165 | 184,408 | 125,149 | 27,614 | 16,485,259 | 26,628,298 | 2,587,936 | 2,556,331 | | 1982 | 326,264 | 175,054 | 120,964 | 30,246 | 10,744,906 | 22,827,789 | 2,223,341 | 2,191,707 | | 1981 | 299,215 | 172,122 | 101,398 | 25,695 | 16,367,137 | 24,213,913 | 2,377,610 |
2,351,249 | | 1980 | 275,493 | 165,183 | 86,482 | 23,828 | 20,654,235 | 25,825,405 | 2,497,647 | 2,475,051 | | 1979 | 248,188 | 154,468 | 72,343 | 21,377 | 20,734,811 | 24,825,988 | 2,301,054 | 2,282,059 | | 1978 | 221,527 | 138,495 | 63,725 | 19,307 | 18,727,933 | 21,974,367 | 2,066,579 | 2,049,715 | | 1977 | 200,393 | 124,175 | 57,949 | 18,269 | 14,940,577 | 17,830,411 | 1,683,229 | 1,667,681 | | 1976 | 184,326 | 113,614 | 52,249 | 16,463 | 11,915,878 | 14,807,760 | 1,390,238 | 1,375,779 | | 1975 | 177,665 | 106,213 | 53,965 | 17,487 | 8,362,261 | 11,671,553 | 1,097,939 | 1,083,238 | | 1974 | 172,185 | 102,680 | 49,962 | 19,543 | 8,977,795 | 11,734,409 | 1,094,177 | 1,079,976 | | 1973 | 165,676 | 97,377 | 46,937 | 21,362 | 7,911,161 | 10,207,612 | 873,720 | 859,850 | | 1972 | 158,932 | 91,055 | 47,214 | 20,663 | 6,465,182 | 8,561,184 | 687,618 | 678,175 | | 1971 | 151,216 | 83,664 | 47,621 | 19,931 | 4,804,362 | 7,249,163 | 545,901 | 539,169 | | 1970 | 145,352 | 81,340 | 44,318 | 19,694 | 4,385,654 | 6,711,523 | 507,475 | 501,097 | | 1969 | 136,695 | 80,348 | 38,627 | 17,720 | 5,642,555 | 7,476,775 | 559,643 | 553,360 | | 1968 | 128,505 | 77,238 | 36,754 | 14,513 | 6,003,297 | 7,254,536 | 537,280 | 532,102 | | 1967 | 125,677 | 73,433 | 38,188 | 14,056 | 5,252,164 | 6,455,635 | 461,812 | 456,606 | | 1966 | 124,690 | 73,076 | 35,664 | 15,950 | 5,642,850 | 6,637,755 | 390,355 | 385,212 | | 1965 | 122,399 | 71,484 | 35,625 | 15,290 | 5,126,221 | 6,007,207 | 357,967 | 352,892 | | 1964 | 118,860 | 69,555 | 34,254 | 15,051 | 4,626,364 | 5,525,956 | 331,784 | 326,880 | | 1963 | 114,667 | 66,496 | 33,667 | 14,504 | 4,282,870 | 5,091,922 | 309,403 | 304,613 | | 1962 | 110,294 | 63,400 | 31,954 | 14,940 | 3,969,910 | 4,754,427 | 291,727 | 287,066 | | 1961 | 105,645 | 59,746 | 31,802 | 14,097 | 3,716,550 | 4,508,953 | 279,958 | 275,392 | | 1960 | 101,081 | 56,987 | 28,743 | 15,351 | 3,517,235 | 4,181,754 | 259,811 | 255,234 | | 1959 | 94,161 | 53,456 | 24,069 | 16,636 | 3,663,711 | 4,155,387 | 243,301 | 239,556 | | 1958 | 87,577 | 46,414 | 24,236 | 16,927 | 3,168,466 | 3,629,549 | 167,141 | 166,109 | | 1957 | 81,150 | 44,527 | 20,313 | 16,310 | 3,286,282 | 3,663,837 | 165,168 | 164,252 | | 1956 | 74,260 | 40,713 | 17,418 | 16,129 | 3,331,065 | 3,656,955 | 163,870 | 163,031 | | 1955 | 65,345 | 35,020 | 16,365 | 13,960 | 3,162,831 | 3,429,695 | 152,267 | 151,508 | | 1954 | 56,652 | 29,489 | 15,910 | 11,253 | 2,551,429 | 2,892,462 | 132,551 | 131,872 | | 1953 | 52,041 | 27,561 | 13,718 | 10,762 | 2,518,582 | 2,757,676 | 123,140 | 122,527 | | 1952 | 47,864 | 25,646 | 12,386 | 9,830 | 2,284,069 | 2,522,432 | 111,335 | 110,770 | | 1951 | 44,583 | 24,538 | 11,008 | 9,037 | 2,598,337 | 2,765,742 | 118,484 | 117,982 | | 1950 | 42,377 | 21,987 | 11,560 | 8,830 | 2,264,140 | 2,431,895 | 105,627 | 105,117 | #### TABLE C-2 CORPORATION TAX SYNOPSIS OF TAX LIABILITY COMPUTATIONS #### Taxable Years 2003 - 2004 | | | 2003 | | 2004 | Percent | Change | |--|-------------------|--------------------|-------------------|--------------------|---------|----------| | Item | Number of Returns | Amount (Thousands) | Number of Returns | Amount (Thousands) | Returns | Amount | | Gross Receipts | 469,151 | \$41,927,563,389 | 487,297 | \$44,227,307,772 | 3.9 | 5.5 | | Less: Cost of Goods Sold | 272,294 | 37,319,695,255 | 281,646 | 37,810,156,044 | 3.4 | 1.3 | | Gross Profit | 470,234 | 4,607,868,134 | 487,812 | 6,417,151,728 | 3.7 | 39.3 | | Total Income | 514,741 | 6,833,082,439 | 537,858 | 8,751,052,659 | 4.5 | 28.1 | | Total Deductions | 548,517 | 6,114,724,825 | 572,850 | 7,796,219,816 | 4.4 | 27.5 | | Net Income Before State Adjustments | 542,216 | 643,849,680 | 563,688 | 915,367,641 | 4.0 | 42.2 | | Net Income After State Adjustments | 550,012 | 618,041,302 | 581,075 | 1,158,889,710 | 5.6 | 87.5 | | Loss | 223,115 | 245,337,624 | 228,418 | 270,850,367 | 2.4 | 10.4 | | Profit | 326,897 | 863,378,926 | 352,657 | 1,429,740,077 | 7.9 | 65.6 | | Apportioning Corporations | | | | | | | | Total Nonbusiness Income | 5,418 | 16,388,138 | 5,547 | 18,515,220 | 2.4 | 13.0 | | Total Business Income | 54,780 | 571,658,266 | 69,617 | 1,112,170,408 | 27.1 | 94.6 | | Nonbusiness Income Allocated to California | 2,201 | 56,779 | 2,636 | 790,362 | 19.8 | 1,292.0 | | Business Income Apportioned to California | 46,240 | 34,729,089 | 57,387 | 56,822,024 | 24.1 | 63.6 | | State Net Income: Apportioning Corporations | 47,335 | 36,151,037 | 57,721 | 59,109,201 | 21.9 | 63.5 | | State Net Income: Nonapportioning Corporations | 541,975 | 14,668,177 | 559,084 | 23,218,827 | 3.2 | 58.3 | | Total State Net Income After Apportionment | 589,310 | 50,819,214 | 616,805 | 82,328,028 | 4.7 | 62.0 | | Taxable Loss | 267,716 | 54,257,805 | 272,349 | 48,579,934 | 1.7 | -10.5 | | Taxable Profit | 321,594 | 105,077,019 | 344,456 | 130,907,962 | 7.1 | 24.6 | | NOL/Disaster loss | 852 | 99,358 | 82,854 | 10,783,941 | 9,624.6 | 10,753.6 | | State Net Income after NOL/Disaster Loss | 589,310 | 50,719,855 | 616,805 | 71,544,087 | 4.7 | 41.1 | | Tax Before Credits and Alternative Minimum Tax | 589,310 | 7,359,527 | 616,805 | 8,182,101 | 4.7 | 11.2 | | Tax Credits | 9,415 | 1,167,969 | 6,742 | 1,113,026 | -28.4 | -4.7 | | Alternative Minimum Tax | 899 | 35,272 | 2,494 | 53,698 | 177.4 | 52.2 | | Total State Tax | 589,310 | \$6,226,829 | 616,805 | \$7,122,773 | 4.7 | 14.4 | TABLE C-2A C CORPORATIONS: SYNOPSIS OF TAX LIABILITY COMPUTATIONS | | | 2003 | | 2004 | Percent | Change | |--|-------------------|--------------------|-------------------|--------------------|---------|-----------| | ltem | Number of Returns | Amount (Thousands) | Number of Returns | Amount (Thousands) | Returns | Amount | | Gross Receipts | 250,840 | \$41,122,530,781 | 254,705 | \$42,865,432,522 | 1.5 | 4.2 | | Less: Cost of Goods Sold | 149,967 | 36,782,657,221 | 153,115 | 36,815,182,447 | 2.1 | 0.1 | | Gross Profit | 251,601 | 4,229,873,560 | 254,792 | 6,050,250,075 | 1.3 | 43.0 | | Total Income | 282,581 | 6,527,429,937 | 292,678 | 8,334,055,359 | 3.6 | 27.7 | | Total Deductions | 298,739 | 5,856,965,712 | 308,619 | 7,447,563,814 | 3.3 | 27.2 | | Net Income Before State Adjustments | 289,484 | 611,661,325 | 297,179 | 869,232,427 | 2.7 | 42.1 | | Net Income After State Adjustments Loss Profit | 295,414 | 568,038,915 | 310,235 | 1,085,949,205 | 5.0 | 91.2 | | | 134,440 | 234,517,803 | 135,534 | 260,245,503 | 0.8 | 11.0 | | | 160,974 | 802,556,718 | 174,701 | 1,346,194,708 | 8.5 | 67.7 | | Apportioning Corporations Total Nonbusiness Income Total Business Income | 3,680 | 14,597,827 | 4,135 | 14,996,369 | 12.4 | 2.7 | | | 35,198 | 544,075,190 | 49,514 | 1,069,389,413 | 40.7 | 96.6 | | Nonbusiness Income Allocated to California | 1,334 | -69,332 | 2,128 | 301,918 | 59.5 | 535.5 | | Business Income Apportioned to California | 29,773 | 28,064,800 | 40,939 | 47,328,233 | 37.5 | 68.6 | | State Net Income: Apportioning Corporations | 30,444 | 29,335,810 | 41,190 | 49,133,322 | 35.3 | 67.5 | | State Net Income: Nonapportioning Corporations | 290,389 | -5,927,642 | 292,895 | -3,170,845 | 0.9 | 46.5 | | Total State Net Income After Apportionment Taxable Loss | 320,833 | 23,408,168 | 334,085 | 45,962,477 | 4.1 | 96.4 | | | 163,030 | 47,581,507 | 165,606 | 41,668,307 | 1.6 | -12.4 | | Taxable Profit NOL/Disaster loss | 157,803 | 70,989,675 | 168,479 | 87,630,784 | 6.8 | 23.4 | | | 504 | 8,373 | 41,286 | 8,521,903 | 8,091.7 | 101,678.4 | | State Net Income after NOL/Disaster Loss | 320,833 | 23,399,795 | 334,085 | 37,440,574 | 4.1 | 60.0 | | Tax Before Credits and Alternative Minimum Tax | 320,833 | 6,712,927 | 334,085 | 7,422,586 | 4.1 | 10.6 | | Tax Credits Alternative Minimum Tax | 6,308 | 1,137,409 | 4,951 | 1,083,353 | -21.5 | -4.8 | | | 540 | 24,824 | 1,881 | 43,712 | 248.3 | 76.1 | | Total State Tax | 320,833 | \$5,600,342 | 334,085 | \$6,382,945 | 4.1 | 14.0 | TABLE C-2B S CORPORATIONS: SYNOPSIS OF TAX LIABILITY COMPUTATIONS | | | 2003 | | 2004 | Percent | Change | |---|-------------------|-----------------------|-------------------|-----------------------|------------|-------------| | Item | Number of Returns | Amount
(Thousands) | Number of Returns | Amount
(Thousands) | Returns | Amount | | Gross Receipts Less: Cost of Goods Sold Gross Profit | 218,311 | \$805,032,608 | 232,592 | \$1,361,875,250 | 6.5 | 69.2 | | | 122,328 | 537,038,034 | 128,531 | 994,973,597 | 5.1 | 85.3 | | | 218,633 | 267,994,574 | 233,020 | 366,901,654 | 6.6 | 36.9 | | Total Income | 232,160 | 305,652,503 | 245,180 | 418,307,454 | 5.6 | 36.9 | | Total Deductions | 249,778 | 257,759,113 | 264,231 | 348,655,998 | 5.8 | 35.3 | | Net Income Before State Adjustments | 252,732 | 32,188,355 | 266,509 | 46,135,214 | 5.5 | 43.3 | | Net Income After State Adjustments Loss Profit | 254,598 | 50,002,387 | 270,841 | 72,940,505 | 6.4 | 45.9 | | | 88,674 | 10,819,821 | 92,885 | 10,604,864 | 4.7 | -2.0 | | | 165,924 | 60,822,208 | 177,956 | 83,545,369 | 7.3 | 37.4 | | Apportioning Corporations Total Nonbusiness Income Total Business Income | 1,738 | 1,790,311 | 1,412 | 3,518,851 | -18.8 | 96.5 | | | 19,582 | 27,583,076 | 20,103 | 42,780,995 | 2.7 | 55.1 | | Nonbusiness Income Allocated to California | 866 | 126,111 | 508 | 488,444 | -41.3 | 287.3 | | Business Income Apportioned to California | 16,467 | 6,664,289 | 16,448 | 9,493,792 | -0.1 | 42.5 | | State Net Income: Apportioning Corporations State Net Income: Nonapportioning Corporations | 16,891 | 6,815,227 | 16,531 | 9,975,880 | -2.1 | 46.4 | | | 251,586 | 20,595,819 | 266,189 | 26,389,671 | 5.8 | 28.1 | | Total State Net Income After Apportionment Taxable Loss Taxable Profit NOL/Disaster loss State Net Income after NOL/Disaster Loss | 268,477 | 27,411,046 |
282,720 | 36,365,551 | 5.3 | 32.7 | | | 104,686 | 6,676,298 | 106,743 | 6,911,628 | 2.0 | 3.5 | | | 163,791 | 34,087,344 | 175,977 | 43,277,179 | 7.4 | 27.0 | | | 348 | 90,985 | 41,567 | 2,262,037 | 11,844.5 | 2,386.2 | | | 268,477 | 27,320,061 | 282,720 | 34,103,514 | 5.3 | 24.8 | | Tax Before Credits and Alternative Minimum Tax Tax Credits Alternative Minimum Tax Total State Tax | 268,477 | 646,600 | 282,720 | 759,514 | 5.3 | 17.5 | | | 3,107 | 30,560 | 1,791 | 29,672 | -42.4 | -2.9 | | | 359 | 10,448 | 613 | 9,986 | 70.8 | -4.4 | | | 268,477 | \$626,488 | 282,720 | \$739,828 | 5.3 | 18.1 | #### TABLE C-3 Corporation Tax SOURCES OF INCOME Taxable Years 2003 - 2004 | | | 2003 | 2 | 2004 | | | |--|-------------------|---------------------------|-------------------|---------------------------|-------------------|--| | ltem | Number of Returns | Amount (Thousands) | Number of Returns | Amount (Thousands) | Percent
Change | | | Gross Receipts | 469,151 | \$41,927,563,389 | 487,297 | \$44,227,307,772 | 5.5 | | | Less Cost of Goods Sold | 272,294 | 37,319,695,255 | 281,646 | 37,810,156,044 | 1.3 | | | Gross Profit | 470,234 | \$4,607,868,134 | 487,812 | \$6,417,151,728 | 39.3 | | | Dividends | 32,037 | 371,710,430 | 35,901 | 285,495,639 | -23.2 | | | Interest on Obligations | 89,526 | 86,446,895 | 90,755 | 42,099,382 | -51.3 | | | Other Interest | 126,404 | 651,246,528 | 131,620 | 762,231,712 | 17.0 | | | Gross Rents | 16,992 | 154,325,124 | 23,489 | 157,819,242 | 2.3
10.7 | | | Gross Royalties
Capital Gain (Loss) | 4,114
13,871 | 115,194,151
84,561,379 | 4,592
20,170 | 127,525,205
66,435,730 | -21.4 | | | Ordinary Gain (Loss) | , | 20.104.541 | , | | -21.4
-131.7 | | | Net Gain (Loss) | 56,245
37,237 | 9,325,465 | 67,327
41,131 | (6,379,615)
15,506,476 | 66.3 | | | Other Income | 167,267 | 740,263,626 | 191,219 | 875,723,722 | 18.3 | | | Net Income from Rental Real Estate | 17,740 | 1,356,393 | 17,269 | 1,446,208 | 6.6 | | | Net Income from Other Rental Activity | 2,737 | 43,838 | 2,828 | 105,501 | 140.7 | | | Other Portfolio Income | 798 | 508,873 | 552 | 591,739 | 16.3 | | | Miscellaneous | 2,938 | (9,872,938) | 2,587 | 5,299,990 | -153.7 | | | Total Income | 514,741 | \$6,833,082,439 | 537,858 | \$8,751,052,659 | 28.1 | | TABLE C-3A C CORPORATIONS: SOURCES OF INCOME | | 2 | 2003 | 2 | 2004 | | |--|--|--|---|--|--| | ltem | Number of Returns | Amount
(Thousands) | Number of Returns | Amount
(Thousands) | Percent
Change | | Gross Receipts | 250,840 | \$41,122,530,781 | 254,705 | \$42,865,432,522 | 4.2 | | Less Cost of Goods Sold | 149,967 | 36,782,657,221 | 153,115 | 36,815,182,447 | 0.1 | | Gross Profit | 251,601 | \$4,339,873,560 | 254,792 | \$6,050,250,075 | 39.4 | | Dividends Interest on Obligations Other Interest Gross Rents Gross Royalties Capital Gain (Loss) Ordinary Gain (Loss) Other Income Miscellaneous | 20,058
4,235
126,404
16,992
3,514
13,871
42,002
90,372
2,192 | 370,886,899
82,994,342
651,246,528
154,325,124
115,003,158
84,561,379
18,961,915
719,457,075
(9,880,043) | 22,855
7,329
131,620
23,489
3,614
20,170
50,174
114,222
1,606 | 283,919,659
39,481,907
762,231,712
157,819,242
127,265,945
66,435,730
(10,559,394)
851,943,627
5,266,856 | -23.4
-52.4
17.0
2.3
10.7
-21.4
-155.7
18.4
-153.3 | | Total Income | 282,581 | \$6,527,429,937 | 292,678 | \$8,334,055,359 | 27.7 | TABLE C-3B S CORPORATIONS: SOURCES OF INCOME | | | 2003 | 2 | 2004 | | |---------------------------------------|-------------------|-----------------------|-------------------|-----------------------|-------------------| | Item | Number of Returns | Amount
(Thousands) | Number of Returns | Amount
(Thousands) | Percent
Change | | Gross Receipts | 218,311 | \$805,032,608 | 232,592 | \$1,361,875,250 | 69.2 | | Less Cost of Goods Sold | 122,328 | 537,038,034 | 128,531 | 994,973,597 | 85.3 | | Gross Profit | 218,633 | \$267,994,574 | 233,020 | \$366,901,654 | 36.9 | | Dividends | 11,979 | 823,531 | 13,046 | 1,575,980 | 91.4 | | Interest on Obligations | 85,291 | 3,452,553 | 83,426 | 2,617,475 | -24.2 | | Gross Royalties | 600 | 190,993 | 978 | 259,260 | 35.7 | | Ordinary Gain (Loss) | 14,243 | 1,142,627 | 17,153 | 4,179,780 | 265.8 | | Net Gain (Loss) | 37,234 | 9,325,421 | 41,131 | 15,506,476 | 66.3 | | Other Income | 76,896 | 20,806,551 | 81,425 | 25,090,247 | 20.6 | | Net Income from Rental Real Estate | 17,740 | 1,356,393 | 17,269 | 1,446,208 | 6.6 | | Net Income from Other Rental Activity | 2,737 | 43,838 | 2,828 | 105,501 | 140.7 | | Other Portfolio Income | 798 | 508,873 | 552 | 591,739 | 16.3 | | Miscellaneous | 749 | 7,149 | 981 | 33,134 | 363.5 | | Total Income | 232,160 | \$305,652,503 | 245,180 | \$418,307,454 | 36.9 | | | | | 1 - | | | ## TABLE C-4 Corporation Tax DEDUCTIONS BY TYPE Taxable Years 2003 - 2004 | | | 2003 | 2 | 2004 | | | |------------------------------|-------------------|--------------------|-------------------|-----------------------|-------------------|--| | Deduction Type | Number of Returns | Amount (Thousands) | Number of Returns | Amount
(Thousands) | Percent
Change | | | Compensation of Officers | 292,758 | \$109,155,173 | 309,103 | \$153,458,855 | 40.6 | | | Salaries and Wages | 291,053 | 1,384,624,351 | 301,550 | 1,652,265,440 | 19.3 | | | Repairs | 308,444 | 86,355,186 | 316,339 | 76,765,321 | -11.1 | | | Bad Debts | 78,407 | 166,336,383 | 79,689 | 120,598,789 | -27.5 | | | Rents | 349,231 | 223,910,456 | 367,020 | 235,424,410 | 5.1 | | | Taxes | 511,419 | 247,367,581 | 532,115 | 410,430,045 | 65.9 | | | Interest | 275,602 | 739,406,990 | 295,731 | 866,386,706 | 17.2 | | | Contributions | 123,421 | 11,717,813 | 133,564 | 14,403,714 | 22.9 | | | Depreciation/Amortization | 378,858 | 536,994,237 | 402,572 | 932,285,429 | 73.6 | | | Depletion | 1,131 | 19,361,684 | 2,474 | 16,347,581 | -15.6 | | | Advertising | 279,744 | 161,575,129 | 292,098 | 173,148,697 | 7.2 | | | Pension/Profit Sharing Plans | 103,944 | 110,030,141 | 113,195 | 316,273,547 | 187.4 | | | Employee Benefit Plans | 155,001 | 180,540,757 | 161,849 | 239,795,007 | 32.8 | | | Other Deductions | 543,476 | 2,131,761,216 | 572,164 | 2,559,877,546 | 20.1 | | | Recovery Property | 64,159 | 775,252 | 72,770 | 883,301 | 13.9 | | | Portfolio Income | 3,582 | 91,108 | 4,038 | 96,627 | 6.1 | | | Interest on Investment Debts | 2,195 | 371,353 | 1,891 | 337,929 | -9.0 | | | Miscellaneous Deductions | 1,254 | 4,350,015 | 1,740 | 27,440,872 | 530.8 | | | Total Deductions | 548,517 | \$6,114,724,825 | 572,850 | \$7,796,219,816 | 27.5 | | TABLE C-4A C CORPORATIONS: DEDUCTIONS BY TYPE | | : | 2003 | 2 | 2004 | | |--|--|--|--|--|--| | Deduction Type | Number of Returns | Amount (Thousands) | Number of Returns | Amount (Thousands) | Percent
Change | | Compensation of Officers | 162,784 | \$86,764,332 | 169,376 | \$115,001,856 | 32.5 | | Salaries and Wages Repairs Bad Debts Rents Taxes Interest Contributions Depreciation/Amortization Depletion Advertising Pension/Profit Sharing Plans | 165,733
173,207
46,558
192,073
279,293
158,763
44,463
215,856
996
149,253
63,866 | 1,304,488,829
82,710,464
164,795,961
209,409,510
235,265,227
732,194,845
10,540,448
526,766,652
19,344,979
154,786,432
107,149,835 | 166,339
175,496
51,772
199,891
285,651
165,260
45,526
226,238
1,956
153,490
60,220 | 1,547,961,064
72,890,051
118,597,976
218,230,466
395,297,522
857,998,692
13,273,395
917,706,598
16,303,311
165,330,013
309,699,533 | 18.7
-11.9
-28.0
4.2
68.0
17.2
25.9
74.2
-15.7
6.8
189.0 | | Employee Benefit Plans Other Deductions Miscellaneous Deductions Total Deductions | 101,626
290,632
741
298,739 | 175,424,415
2,042,989,795
4,333,988
\$5,856,965,712 | 103,607
301,629
1,023
308,619 | 233,084,976
2,438,751,114
27,437,247
\$7,447,563,814 | 32.9
19.4
533.1
27.2 | TABLE C-4B S CORPORATIONS: DEDUCTIONS BY TYPE | | 2 | 2003 | 2 | :004 | | | |------------------------------|-------------------|--------------------|-------------------|-----------------------|-------------------|--| | Deduction Type | Number of Returns | Amount (Thousands) | Number of Returns | Amount
(Thousands) | Percent
Change | | | Compensation of Officers |
129,974 | \$22,390,841 | 139,728 | \$38,456,999 | 71.8 | | | Salaries and Wages | 125,320 | 80,135,521 | 135,212 | 104,304,376 | 30.2 | | | Repairs | 135,238 | 3,644,722 | 140,842 | 3,875,270 | 6.3 | | | Bad Debts | 31,849 | 1,540,422 | 27,917 | 2,000,813 | 29.9 | | | Rents | 157,158 | 14,500,946 | 167,130 | 17,193,944 | 18.6 | | | Taxes | 232,127 | 12,102,354 | 246,464 | 15,132,523 | 25.0 | | | Interest | 116,839 | 7,212,145 | 130,471 | 8,388,014 | 16.3 | | | Contributions | 78,959 | 1,177,365 | 88,039 | 1,130,318 | -4.0 | | | Depreciation/Amortization | 163,002 | 10,227,586 | 176,334 | 14,578,831 | 42.5 | | | Depletion | 135 | 16,705 | 518 | 44,270 | 165.0 | | | Advertising | 130,492 | 6,788,697 | 138,608 | 7,818,683 | 15.2 | | | Pension/Profit Sharing Plans | 40,078 | 2,880,307 | 52,975 | 6,574,013 | 128.2 | | | Employee Benefit Plans | 53,375 | 5,116,342 | 58,242 | 6,710,030 | 31.1 | | | Other Deductions | 252,844 | 88,771,420 | 270,536 | 121,126,432 | 36.4 | | | Recovery Property | 64,159 | 775,252 | 72,770 | 883,301 | 13.9 | | | Portfolio Income | 3,582 | 91,108 | 4,038 | 96,627 | 6.1 | | | Interest on Investment Debts | 2,195 | 371,353 | 1,891 | 337,929 | -9.0 | | | Miscellaneous Deductions | 513 | 16,027 | 717 | 3,625 | -77.4 | | | Total Deductions | 249,778 | \$257,759,113 | 264,231 | \$348,655,998 | 35.3 | | | | | | 1 | | | | #### TABLE C-5 Corporation Tax APPORTIONMENT FORMULA RESULTS * #### **Taxable Years 2003 - 2004** | | | 2003 | | 2004 | | | |--|-------------------|---|-------------------|---|-------------------|--| | Apportionment Factor | Number of Returns | Amount (Thousands) | Number of Returns | Amount (Thousands) | Percent
Change | | | Total Property Values Within and Outside of California Within California Statewide Average Property Factor | 49,165
35,109 | \$12,465,953,407
\$1,064,592,028
8.5% | 62,130
41,825 | \$22,317,869,204
\$1,103,007,113
4.9% | 79.0
3.6 | | | Total Payroll (Wages and Salaries) Within and Outside of California Within California Statewide Average Payroll Factor | 45,616
34,506 | \$2,042,947,611
\$245,829,050
12.0% | 60,418
41,062 | \$2,525,999,960
\$268,327,834
10.6% | 23.6
9.2 | | | Total Sales Within and Outside of California Within California Statewide Average Sales Factor | 51,124
43,604 | \$22,407,591,897
\$1,310,096,741
5.8% | 66,018
52,757 | \$28,661,096,960
\$1,487,062,123
5.2% | 27.9
13.5 | | | Overall Average Apportionment Factor | 52,531 | 8.7% | 66,654 | 6.6% | | | ^{*} Excludes banks and other financial corporation returns. TABLE C-5A C CORPORATIONS: APPORTIONMENT FORMULA RESULTS * | | : | 2003 | 2 | 2004 | | |--|-------------------|---|-------------------|---|-------------------| | Apportionment Factor | Number of Returns | Amount
(Thousands) | Number of Returns | Amount (Thousands) | Percent
Change | | Total Property Values Within and Outside of California Within California Statewide Average Property Factor | 32,576
23,481 | \$12,188,726,640
\$1,009,201,070
8.3% | 45,285
30,037 | \$22,015,982,385
\$1,038,333,036
4.7% | 80.6
2.9 | | Total Payroll (Wages and Salaries) Within and Outside of California Within California Statewide Average Payroll Factor | 30,984
23,813 | \$1,927,156,035
\$221,059,919
11.5% | 44,709
30,394 | \$2,379,304,377
\$240,379,314
10.1% | 23.5
8.7 | | Total Sales Within and Outside of California Within California Statewide Average Sales Factor | 33,366
27,988 | \$21,851,876,149
\$1,185,259,063
5.4% | 47,251
38,119 | \$27,655,076,897
\$1,327,744,864
4.8% | 26.6
12.0 | | Overall Average Apportionment Factor | 33,882 | 8.3% | 47,845 | 6.3% | | ^{*} Excludes banks and other financial corporation returns. TABLE C-5B S CORPORATIONS: APPORTIONMENT FORMULA RESULTS * | | 2 | 2003 | 2 | 004 | | |--------------------------------------|-------------------|-----------------------|-------------------|-----------------------|-------------------| | Apportionment Factor | Number of Returns | Amount
(Thousands) | Number of Returns | Amount
(Thousands) | Percent
Change | | Total Property Values | | | | | | | Within and Outside of California | 16,589 | \$277,226,767 | 16,844 | \$301,886,819 | 8.9 | | Within California | 11,628 | \$55,390,958 | 11,248 | \$64,674,077 | 16.8 | | Statewide Average Property Factor | | 20.0% | | 21.4% | | | Total Payroll (Wages and Salaries) | | | | | | | Within and Outside of California | 14,632 | \$115,791,576 | 15,709 | \$146,695,583 | 26.7 | | Within California | 10,693 | \$24,769,130 | 10,668 | \$27,948,521 | 12.8 | | Statewide Average Payroll Factor | | 21.4% | , | 19.1% | | | Total Sales | | | | | | | Within and Outside of California | 17,758 | \$555,715,748 | 18.766 | \$1,006,020,062 | 81.0 | | Within California | 15.616 | \$124.837.677 | 14.638 | \$159,317,259 | 27.6 | | Statewide Average Sales Factor | | 22.5% | , | 15.8% | | | Overall Average Apportionment Factor | 18,649 | 21.5% | 18,809 | 18.7% | | st Excludes banks and other financial corporation returns. ## TABLE C-6 Corporation Tax APPORTIONMENT OF STATE NET INCOME Taxable Years 2003 - 2004 #### **ALL CORPORATIONS** | | | 2003 | 2 | 2004 | | |--|-------------------|------------------------|-------------------|------------------------|-------------------| | Item | Number of Returns | Amount (Thousands) | Number of Returns | Amount (Thousands) | Percent
Change | | Net Income (After State Adjustments) | 54,822 | \$588,871,496 | 69,623 | \$1,137,450,065 | 93.2 | | Nonbusiness Income/Loss | | | | | | | Dividends | 996 | \$3,809,575 | 1,037 | \$4,783,633 | 25.6 | | Interest | 3,797 | 1,849,616 | 4,311 | 2,229,709 | 20.5 | | Property Rental Income/Loss | 1,232 | 129,214 | 1,342 | 126,089 | -2.4 | | Royalties | 217 | 179,891 | 43 | 142,604 | -20.7 | | Gain/Loss from Sale of Assets | 649 | 5,282,435 | 1,651 | 8,033,243 | 52.1 | | Partnership Income/Loss | 488 | 17,442 | 388 | (40,600) | -332.8 | | Miscellaneous | 383 | 5,119,966 | 493 | 3,240,542 | -36.7 | | Total Nonbusiness Income/Loss Total Separately Apportionable | 5,418 | \$16,388,139 | 5,547 | \$18,515,220 | 13.0 | | Business Income | \$502 | \$1,429,213 | 4,028 | \$7,415,719 | 418.9 | | Balance of Net Income | 54,780 | \$571,054,144 | 69,617 | \$1,111,519,126 | 94.6 | | Plus Interest Offset | 2,102 | 604,122 | 2,495 | 651,282 | 7.8 | | r ido interest onset | 2,102 | 004,122 | 2,400 | 001,202 | 7.0 | | Total Business Income | 54,780 | \$571,658,266 | 69,617 | \$1,112,170,408 | 94.6 | | Apportioned Business Income/Loss | | | | | | | Attributable to California | 46,240 | \$34,729,089 | 57,387 | \$56,822,024 | 63.6 | | Nonbusiness Income/Loss Wholly Allocable to California | | | | | | | Dividends | 294 | \$8,105 | 441 | \$12,408 | 53.1 | | Interest | 1,159 | 48,370 | 1,055 | 88,716 | 83.4 | | Property Rental Income/Loss | 912 | (19,801) | 230 | (10,316) | 47.9 | | Royalties | 7 | 3,858 | 16 | 2,761 | -28.4 | | Gain/Loss from Sale of Assets | 230 | (25,030) | 1,306 | 444,361 | 1875.3 | | Partnership Income/Loss Miscellaneous Income/Loss | 87 | 38,531 | 86 | 182,642 | 374.0 | | Miscellaneous income/Loss | 199 | 2,746 | 295 | 69,790 | 2441.5 | | Total Nonbusiness Income/Loss
Wholly Allocable to California | 2,201 | \$56,779 | 2,636 | 790,362 | 1292.0 | | Subtotal | 46.944 | \$34,785,868 | 46.944 | \$57,612,386 | 65.6 | | Minus Interest Offset | 678 | 21,363 | 616 | 50,640 | 137.0 | | Balance of Net Income | 46,944 | \$34,764,505 | 46,944 | \$57,561,746 | 65.6 | | Total Canarataly Appartiant d Dusings Inc. | #400 | ¢400.070 | 0.57 | ¢407.005 | 05.7 | | Total Separately Apportioned Business Income
Plus Capital Gain/Loss Netting | \$438
1,834 | \$100,679
1,302,242 | 357
5,408 | \$197,005
1,358,275 | 95.7
4.3 | | 1 103 Oapital Oall/LOSS Nettilly | 1,034 | 1,302,242 | 3,400 | 1,300,275 | 4.5 | | Subtotal | 47,335 | \$36,167,426 | 57,721 | \$59,117,027 | 63.5 | | Contribution Adjustment | 4,381 | (16,389) | 3,185 | (7,826) | 52.2 | | Total State Net Income | | | 1 | | | | (After Apportionment) | 47,335 | \$36,151,037 | 57,721 | \$59,109,201 | 63.5 | | Taxable Loss | 16,287 | \$32,263,234 | 19,391 | \$27,573,431 | -14.5 | | Taxable Profit | 31,048 | \$68,414,271 | 38,330 | \$86,682,632 | 26.7 | | i direction i TOTA | 1 01,010 | Ψου, τι τ,Στ τ | | ψ00,00 <u>2,00</u> 2 | 20 | Includes apportioning corporations reporting net income, net loss, or no income. Totals may not add due to rounding. **TABLE C-6A** C CORPORATIONS: APPORTIONMENT OF STATE NET INCOME | | : | 2003 | 2 | 2004 | | |--|---|--|--|--|---| | ltem | Number of Returns | Amount
(Thousands) | Number of Returns | Amount
(Thousands) | Percent
Change | | Net Income (After State Adjustments) | 35,218 | \$559,465,959 | 49,517 | \$1,090,876,568 | 95.0 | | Nonbusiness Income/Loss Dividends Interest Property Rental Income/Loss Royalties Gain/Loss from Sale of Assets Partnership Income/Loss
Miscellaneous | 471
2,332
877
109
254
451
230 | \$3,641,645
1,691,834
54,668
173,892
4,854,247
1,484
4,180,057 | 460
3,252
1,118
30
1,365
239
409 | \$4,610,000
1,760,225
60,914
141,213
5,311,734
-54,690
3,166,973 | 26.6
4.0
11.4
-18.8
9.4
-3785.3
-24.2 | | Total Nonbusiness Income/Loss | 3,680 | \$14,597,827 | 4,135 | \$14,996,369 | 2.7 | | Total Separately Apportionable Business Income | 132 | 1,356,799 | 3,845 | 7,075,972 | 421.5 | | Balance of Net Business Income
Plus Interest Offset | 35,198
1,280 | \$543,511,333
563,857 | 49,514
1,939 | \$1,068,804,227
585,186 | 96.6
3.8 | | Total Business Income | 35,198 | \$544,075,190 | 49,514 | \$1,069,389,413 | 96.6 | | Apportioned Business Income/Loss Attributable to California | 29,773 | \$28,064,800 | 40,939 | \$47,328,233 | 68.6 | | Nonbusiness Income/Loss Wholly Allocable to California
Dividends
Interest
Property Rental Income/Loss
Royalties
Gain/Loss from Sale of Assets
Partnership Income/Loss
Miscellaneous Income/Loss | 92
452
756
4
140
78
173 | \$4,890
22,303
(30,619)
3,855
(92,011)
20,754
1,496 | 304
680
129
11
1,206
25
262 | \$3,555
53,734
-21,180
2,308
55,214
165,694
42,593 | -27.3
140.9
30.8
-40.1
160.0
698.4
2747.1 | | Total Nonbusiness Income/Loss Wholly Allocable to California | 1,334 | \$(69,332) | 2,128 | \$301,918 | 535.5 | | Subtotal
Minus Interest Offset | 30,432
85 | \$27,995,468
14,111 | 41,031
535 | \$47,630,151
46,865 | 70.1
232.1 | | Balance of Net Income | 30,432 | \$27,981,357 | 41,031 | \$47,583,286 | 70.1 | | Total Separately Apportioned Business Income
Plus Capital Gain/Loss Netting | 34
1,817 | \$59,227
1,305,218 | 245
5,407 | \$198,118
1,358,294 | 234.5
4.1 | | Subtotal
Contribution Adjustment | 30,444
2,151 | \$29,345,803
(9,993) | 41,190
2,437 | \$49,139,698
(6,376) | 67.5
36.2 | | Total State Net Income
(After Apportionment)
Taxable Loss
Taxable Profit | 30,444
12,060
18,384 | \$29,335,810
\$31,250,366
\$60,586,176 | 41,190
15,778
25,412 | \$49,133,322
\$26,690,772
\$75,824,094 | 67.5
-14.6
25.2 | TABLE C-6B S CORPORATIONS: APPORTIONMENT OF STATE NET INCOME | | | 2003 | 2 | 2004 | | |--|--|---|---|--|--| | Item | Number of Returns | Amount
(Thousands) | Number of Returns | Amount
(Thousands) | Percent
Change | | Net Income (After State Adjustments) | 19,604 | \$29,405,536 | 20,106 | \$46,573,497 | 58.4 | | Nonbusiness Income/Loss Dividends Interest Property Rental Income/Loss Royalties Gain/Loss from Sale of Assets Partnership Income/Loss Miscellaneous | 525
1,465
355
109
394
37
153 | \$167,930
157,782
74,546
5,999
428,187
15,958
939,909 | 577
1,060
223
13
285
148
84 | \$173,633
469,484
65,175
1,392
2,721,508
14,090
73,569 | 3.4
197.6
-12.6
-76.8
535.6
-11.7
-92.2 | | Total Nonbusiness Income/Loss | 1,738 | \$1,790,311 | 1,412 | \$3,518,851 | 96.5 | | Total Separately Apportionable Business Income | 370 | 72,414 | 184 | 339,747 | 369.2 | | Balance of Net Business Income
Plus Interest Offset | 19,582
823 | \$27,542,811
40,265 | 20,103
556 | \$42,714,899
66,096 | 55.1
64.2 | | Total Business Income | 19,582 | \$27,583,076 | 20,103 | \$42,780,995 | 55.1 | | Apportioned Business Income/Loss Attributable to California | 16,467 | \$6,664,289 | 16,448 | \$9,493,792 | 42.5 | | Nonbusiness Income/Loss Wholly Allocable to California
Dividends
Interest
Property Rental Income/Loss
Royalties
Gain/Loss from Sale of Assets
Partnership Income/Loss
Miscellaneous Income/Loss | 202
707
156
3
90
9
26 | \$3,215
26,067
10,818
2
66,980
17,777
1,251 | 137
375
100
5
100
61
33 | \$8,853
34,982
10,863
454
389,147
16,948
27,197 | 175.4
34.2
0.4
22600.0
481.0
-4.7
2074.0 | | Total Nonbusiness Income/Loss Wholly Allocable to California | 866 | \$126,110 | 508 | \$488,444 | 287.3 | | Subtotal
Minus Interest Offset | 16,512
594 | \$6,790,399
7,251 | 16,526
82 | \$9,982,236
3,775 | 47.0
-47.9 | | Balance of Net Income | 16,512 | \$6,783,148 | 16,526 | \$9,978,461 | 47.1 | | Total Separately Apportioned Business Income
Plus Capital Gain/Loss Netting | 404
17 | \$41,452
(2,977) | 111
1 | \$(1,113)
(19) | -102.7
99.4 | | Subtotal
Contribution Adjustment | 16,891
2,230 | \$6,821,623
(6,396) | 16,531
749 | \$9,977,329
(1,449) | 46.3
77.3 | | Total State Net Income
(After Apportionment)
Taxable Loss
Taxable Profit | 16,891
4,227
12,664 | \$6,815,227
\$1,012,868
\$7,828,095 | 16,531
3,613
12,918 | \$9,975,880
\$882,658
\$10,858,538 | 46.4
-12.9
38.7 | Footnotes follow this section. * Includes apportioning corporations reporting net income, net loss, or no income. ** Totals may not add due to rounding. #### TABLE C-7 Corporation Tax TAX CREDITS ALLOWED 2004 Taxable Year | Credit | Number | Amount | Percent of Total | |---|--------|---|------------------| | Credits Available in Taxable Year 2004 | | | | | Community Development Financial Institution Deposits | 5 | \$603,965 | 0.1 | | Disabled Access for Eligible Small Businesses | 176 | 27,740 | 0.0 | | Donated Agricultural Products Transportation | - | 0 | - | | Employer Child Care Contribution | 78 | 975,375 | 0.1 | | Employer Child Care Program | 21 | 219,981 | 0.0 | | Enhanced Oil Recovery | 23 | 1,709,562 | 0.2 | | Enterprise Zone Hiring and Sales or Use Tax | 3,003 | 211,261,476 | 19.1 | | Farmworker Housing-Construction | = | 0 | - | | Farmworker Housing-Loan | - | 0 | - | | Joint Strike Fighter Wage | b | 2,235,599 | 0.2 | | Joint Strike Fighter Property | _ | 0 | - | | Local Agency Military Base Recovery Area | 25 | 1,180,916 | 0.1 | | Low-Income Housing | 47 | 39,166,800 | 3.5 | | Manufacturer's Investment | 2,469 | 186,725,605 | 16.9 | | Manufacturing Enhancement Area | 4 | 13,123 | 0.0 | | Natural Heritage Preservation | b | 96,161 | 0.0 | | Prior Year Alternative Minimum Tax | 986 | 27,728,625 | 2.5 | | Prison Inmate Labor | - | 0 | | | Research | 1,766 | 613,026,280 | 55.5 | | Rice Straw | 11 | 58,296 | 0.0 | | Solar Energy System | 42 | 349,974 | 0.0 | | Targeted Tax Area Hiring & Sales or Use Tax | 68 | 3,700,888 | 0.3 | | Unidentified | b | 14,209 | 0.0 | | Total Credits Available in Taxable Year 2004 | 8,728 | \$1,089,094,574 | 98.5 | | | -, - | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | Expired Credits with Carryover Provisions | | | | | Agricultural Products | b | \$1,798,768 | 0.2 | | Commercial Solar Electric System | - | 0 | - | | Commercial Solar Energy | 8 | 429,768 | 0.0 | | Contribution of Computer Software | - | 0 | - | | Employer Ridesharing - Large Employer | b | 3,371 | 0.0 | | Employer Ridesharing - Small Employer | _ | 0 | - | | Employer Ridesharing - Transit | _ | 0 | - | | Energy Conservation | b | 998 | 0.0 | | Los Angeles Revitalization Zone Hiring & Sales or Use Tax | 533 | 12,885,380 | 1.2 | | Low-Emission Vehicle | b | 1835 | 0.0 | | Orphan Drug | - | 0 | - | | Recycling Equipment | 9 | 833,565 | 0.1 | | Ridesharing | b | 10,919 | 0.0 | | Salmon and Steelhead Trout Habitat | _ | 0 | - | | Solar Energy | 19 | 240,988 | 0.0 | | Solar Pump | 5 | 170,726 | 0.0 | | Technology Property Contributions | _ | 0 | 0.0 | | Total Expired Credits with Carryover Provisions | 583 | \$16,376,318 | 1.5 | | Total Expired distalled that suit your i totalone | 303 | ψ10,010,010 | 1.3 | | Total | 9,311 | \$1,105,470,892 | 100.0 | | IUIAI | 9,311 | \$1,105,470,092 | 100.0 | #### TABLES C-7A & C-7B Corporation Tax TAX CREDITS ALLOWED BY CORPORATION TYPE #### 2004 Taxable Year | | Table | C-7A: C CORPOR | ATION | Table | C-7B: S CORPOR | ATION | |---|--------|-----------------|------------------|--------|----------------|------------------| | ltem | Number | Amount | Percent of Total | Number | Amount | Percent of Total | | Credits Available in Taxable Year 2004 | | | | | | | | Community Development Financial | | | | | | | | Institution Deposits | 5 | \$603,965 | 0.1 | - | 0 | _ | | Disabled Access for Eligible Small Businesses | 99 | 20,173 | 0.0 | 77 | \$7,567 | 0.0 | | Donated Agricultural Products Transportation | _ | 0 | - | - | 0 | _ | | Employer Child Care Contribution | 51 | 951,719 | 0.1 | 27 | 23,656 | 0.1 | | Employer Child Care Program | 15 | 210,260 | 0.0 | 6 | 9,721 | 0.0 | | Enhanced Oil Recovery | 16 | 1,664,236 | 0.2 | 7 | 45,326 | 0.1 | | Enterprise Zone Hiring and Sales or Use Tax | 1,544 | 193,746,123 | 18.1 | 1,459 | 17,515,353 | 49.4 | | Farmworker Housing-Construction | _ | 0 | - | | 0 | _ | | Farmworker Housing-Loan | _ | 0 | - | - | 0 | _ | | Joint Strike Fighter Wage | b | 2,235,599 | 0.2 | - | 0 | _ | | Joint Strike Fighter Property | _ | 0 | - | - | 0 | _ | | Local Agency Military Base Recovery Area | 14 | 1,080,369 | 0.1 | 11 | 100,547 | 0.3 | | Low-Income Housing | 45 | 39,162,688 | 3.7 | b | 4.112 | 0.0 | | Manufacturer's Investment | 1.817 | 181,034,797 | 16.9 | 652 | 5,690,808 | 16.1 | | Manufacturing Enhancement Area |
b | 9,532 | 0.0 | b | 3,591 | 0.0 | | Natural Heritage Preservation | b | 96,161 | 0.0 | _ | 0 | - | | Prior Year Alternative Minimum Tax | 983 | 27,713,787 | 2.6 | b | 14,838 | 0.0 | | Prison Inmate Labor | - | 0 | | _ | 0 | - | | Research | 1,182 | 603,529,603 | 56.4 | 584 | 9,496,678 | 26.8 | | Rice Straw | 5 | 23,048 | 0.0 | 6 | 35,248 | 0.1 | | Solar Energy System | 23 | 278,458 | 0.0 | 19 | 71,516 | 0.2 | | Targeted Tax Area Hiring & Sales or Use Tax | 47 | 3,497,014 | 0.3 | 21 | 203,874 | 0.6 | | Unidentified | b | 3,698 | 0.0 | b | 10,511 | 0.0 | | Total Credits Available in Taxable Year 2004 | 5,851 | \$1,055,861,229 | 98.7 | 2,877 | \$33,233,345 | 93.8 | | Foreign d One differentials Commerces Broadelines | | | | | | | | Expired Credits with Carryover Provisions | _ | ¢4 700 700 | 0.0 | | _ | | | Agricultural Products | b
- | \$1,798,768 | 0.2 | - | 0 | - | | Commercial Solar Electric System | | 0 | - | - | _ | - | | Commercial Solar Energy | 7 | 424,227 | 0.0 | b | \$5,541 | 0.0 | | Contribution of Computer Software | - | 0 | - | - | 0 | - | | Employer Ridesharing - Large Employer | b | 3,371 | 0.0 | - | 0 | - | | Employer Ridesharing - Small Employer | - | 0 | - | - | 0 | - | | Employer Ridesharing - Transit | -
h | _ | - 0.0 | - | 0 | _ | | Energy Conservation | b | 998 | 0.0 | _ | | _ | | Los Angeles Revitalization Zone Hiring & | 205 | 10 700 400 | 4.0 | 040 | 0.400.070 | | | Sales or Use Tax | 285 | 10,782,106 | 1.0 | 248 | 2,103,273 | 5.9 | | Low-Emission Vehicle | b | 1,835 | 0.0 | - | 0 | - | | Orphan Drug | - | 0 | - | | 0 | | | Recycling Equipment | 6 | 811,596 | 0.1 | b | 21,969 | 0.1 | | Ridesharing | b | 7,616 | 0.0 | b | 3,303 | 0.0 | | Salmon and Steelhead Trout Habitat | - | 0 | - | | 0 | - | | Solar Energy | 12 | 197,463 | 0.0 | 7 | 43,525 | 0.1 | | Solar Pump | b | 148,265 | 0.0 | b | 22,461 | 0.1 | | Technology Property Contributions | - | 0 | - | - | 0 | - | | Total Expired Credits with Carryover Provisions | 320 | \$14,176,245 | 1.3 | 263 | \$2,200,072 | 6.2 | | Total | 6,171 | \$1,070,037,475 | 100.0 | 3,140 | \$35,433,418 | 100.0 | ## TABLE C-8 Corporation Tax TAX LIABILITY BY STATE NET INCOME CLASS 1 2004 Taxable Year #### **ALL CORPORATIONS** | | | | | | | Dollars | in Thousands | | | |--|--|---|--|--|--|--|--|--|--| | | | Returns | | Net Inco | me Less Ne | et Loss | | Tax Assess | ed | | State Net Income | | | Cumulative | | | Cumulative | | | Cumulative | | Taxable in California | Number | Percent | Percent | Amount | Percent ² | Percent ² | Amount | Percent | Percent | | Net Loss
No Income or Loss | 224,542
47,806 | 36.4
7.8 | 36.4
44.2 | \$-48,579,934
0 | - | - | \$176,665
29,395 | 2.5
0.4 | 2.5
2.9 | | \$1 to \$4,999
5,000 to 9,999
10,000 to 14,999
15,000 to 19,999
20,000 to 24,999
25,000 to 29,999
30,000 to 39,999
40,000 to 49,999 | 83,635
28,210
24,562
15,431
14,273
12,299
21,290
19,429 | 13.6
4.6
4.0
2.5
2.3
2.0
3.5
3.1 | 57.7
62.3
66.3
68.8
71.1
73.1
76.5
79.7 | \$190,107
207,135
300,256
267,860
325,544
336,888
738,268
866,513 | 0.1
0.2
0.2
0.2
0.2
0.3
0.6
0.7 | 0.1
0.3
0.5
0.7
1.0
1.2
1.8
2.5 | \$61,629
22,606
22,031
15,750
18,078
15,992
32,125
34,671 | 0.9
0.3
0.3
0.2
0.3
0.2
0.5
0.5 | 3.8
4.1
4.4
4.6
4.9
5.1
5.5
6.0 | | 50,000 to 59,999
60,000 to 69,999
70,000 to 79,999
80,000 to 89,999 | 16,052
12,270
7,230
8,059 | 2.6
2.0
1.2
1.3 | 82.3
84.3
85.4
86.8 | 886,490
801,950
540,273
681,176 | 0.7
0.6
0.4
0.5 | 3.1
3.8
4.2
4.7 | 37,427
29,346
19,967
25,523 | 0.5
0.4
0.3
0.4 | 6.5
7.0
7.2
7.6 | | 90,000 to 99,999
100,000 to 149,999
150,000 to 199,999
200,000 to 249,999 | 7,420
20,370
11,815
6,640 | 1.2
3.3
1.9
1.1 | 88.0
91.3
93.2
94.2 | 704,592
2,466,779
2,057,558
1,474,191 | 0.5
1.9
1.6
1.1 | 5.2
7.1
8.7
9.8 | 25,091
78,736
77,454
45,987 | 0.4
1.1
1.1
0.6 | 8.0
9.1
10.1
10.8 | | 250,000 to 299,999
300,000 to 399,999
400,000 to 499,999
500,000 to 749,999 | 5,192
6,495
4,229
5,605 | 0.8
1.1
0.7
0.9 | 95.1
96.1
96.8
97.7 | 1,415,095
2,241,824
1,872,799
3,464,661 | 1.1
1.7
1.4
2.6 | 10.9
12.6
14.0
16.7 | 37,830
60,576
61,179
117,472 | 0.5
0.9
0.9
1.6 | 11.3
12.2
13.0
14.7 | | 750,000 to 999,999
1,000,000 to 1,499,999
1,500,000 to 1,999,999
2,000,000 to 2,999,999 | 3,163
3,170
1,656
1,898 | 0.5
0.5
0.3
0.3 | 98.3
98.8
99.0
99.3 | 2,732,604
3,837,956
2,881,100
4,612,802 | 2.1
2.9
2.2
3.5 | 18.8
21.7
23.9
27.4 | 85,962
132,355
97,394
168,257 | 1.2
1.9
1.4
2.4 | 15.9
17.7
19.1
21.5 | | 3,000,000 to 3,999,999
4,000,000 to 4,999,999
5,000,000 to 9,999,999
10,000,000 and over | 831
557
1,295
1,381 | 0.1
0.1
0.2
0.2 | 99.5
99.6
99.8
100.0 | 2,886,369
2,499,300
9,057,719
80,560,153 | 2.2
1.9
6.9
61.5 | 29.6
31.5
38.5
100.0 | 112,576
87,250
367,603
5,025,846 | 1.6
1.2
5.2
70.6 | 23.1
24.3
29.4
100.0 | | Corporations with
State Net Income | 344,456 | 55.8 | _ | \$130,907,962 | 100.0 | 100.0 | \$6,916,713 | 97.1 | _ | | Total | 616,805 | 100.0 | 100.0 | \$82,328,028 | - | - | \$7,122,773 | 100.0 | 100.0 | TABLE C-8A C CORPORATIONS: TAX LIABILITY BY STATE NET INCOME CLASS ¹ | | | | | | | Dollars | in Thousands | | | |---|------------|---------|-----------------------|---------------|----------------------|------------------------------------|--------------|------------|-----------------------| | | | Returns | | Net Inco | me Less Ne | t Loss | | Tax Assess | ed | | State Net Income
Taxable in California | Number | Percent | Cumulative
Percent | Amount | Percent ² | Cumulative
Percent ² | Amount | Percent | Cumulative
Percent | | Net Loss | 133,226 | 39.9 | 39.9 | \$-41,668,307 | - | - | \$113,816 | 1.8 | 1.8 | | No Income or Loss | 32,379 | 9.7 | 49.6 | 0 | - | - | 21,104 | 0.3 | 2.1 | | \$1 to \$4,99 | 9 57.317 | 17.2 | 66.7 | 126.612 | 0.1 | 0.1 | 44.191 | 0.7 | 2.8 | | 5,000 to 9,99 | | 5.9 | 72.6 | 141,566 | 0.2 | 0.3 | 16,287 | 0.3 | 3.1 | | 10.000 to 14.99 | | 3.3 | 76.0 | 134,706 | 0.2 | 0.5 | 11.633 | 0.2 | 3.2 | | 15,000 to 19,99 | | 2.2 | 78.2 | 129,387 | 0.1 | 0.6 | 9,993 | 0.2 | 3.4 | | 20,000 to 24,99 | | 2.2 | 80.3 | 164,129 | 0.2 | 0.8 | 12,907 | 0.2 | 3.6 | | 25,000 to 29,99 | | 1.5 | 81.9 | 138,632 | 0.2 | 1.0 | 10.551 | 0.2 | 3.8 | | 30,000 to 39,99 | | 2.4 | 84.3 | 281,171 | 0.3 | 1.3 | 21,906 | 0.3 | 4.1 | | 40,000 to 49,99 | | 2.3 | 86.6 | 340.583 | 0.4 | 1.7 | 25,448 | 0.4 | 4.5 | | 50,000 to 59,99 | | 2.1 | 88.6 | 384,573 | 0.4 | 2.1 | 29,926 | 0.5 | 5.0 | | 60,000 to 69,99 | 9 4,529 | 1.4 | 90.0 | 297,663 | 0.3 | 2.4 | 21,931 | 0.3 | 5.3 | | 70,000 to 79,99 | 9 2,817 | 0.8 | 90.8 | 211,304 | 0.2 | 2.7 | 15,218 | 0.2 | 5.6 | | 80,000 to 89,99 | 9 3,174 | 1.0 | 91.8 | 268,168 | 0.3 | 3.0 | 19,609 | 0.3 | 5.9 | | 90,000 to 99,99 | 9 3,058 | 0.9 | 92.7 | 291,915 | 0.3 | 3.3 | 19,208 | 0.3 | 6.2 | | 100,000 to 149,99 | 9 5,783 | 1.7 | 94.4 | 691,335 | 0.8 | 4.1 | 53,755 | 0.8 | 7.0 | | 150,000 to 199,99 | 9 4,320 | 1.3 | 95.7 | 754,196 | 0.9 | 5.0 | 59,177 | 0.9 | 7.9 | | 200,000 to 249,99 | 9 2,180 | 0.7 | 96.4 | 490,652 | 0.6 | 5.5 | 31,681 | 0.5 | 8.4 | | 250,000 to 299,99 | 9 1,382 | 0.4 | 96.8 | 376,410 | 0.4 | 6.0 | 23,547 | 0.4 | 8.8 | | 300,000 to 399,99 | 9 1,499 | 0.4 | 97.2 | 522,526 | 0.6 | 6.6 | 35,819 | 0.6 | 9.4 | | 400,000 to 499,99 | 9 1,518 | 0.5 | 97.7 | 666,107 | 0.8 | 7.3 | 44,801 | 0.7 | 10.1 | | 500,000 to 749,99 | 9 1,856 | 0.6 | 98.3 | 1,134,614 | 1.3 | 8.6 | 85,838 | 1.3 | 11.4 | | 750,000 to 999,99 | 9 1,077 | 0.3 | 98.6 | 931,345 | 1.1 | 9.7 | 62,180 | 1.0 | 12.4 | | 1,000,000 to 1,499,99 | 9 1,196 | 0.4 | 98.9 | 1,455,873 | 1.7 | 11.3 | 98,413 | 1.5 | 13.9 | | 1,500,000 to 1,999,99 | 9 590 | 0.2 | 99.1 | 1,024,413 | 1.2 | 12.5 | 71,946 | 1.1 | 15.1 | | 2,000,000 to 2,999,99 | 9 779 | 0.2 | 99.3 | 1,893,515 | 2.2 | 14.7 | 129,542 | 2.0 | 17.1 | | 3,000,000 to 3,999,99 | 9 387 | 0.1 | 99.5 | 1,348,196 | 1.5 | 16.2 | 91,482 | 1.4 | 18.5 | | 4,000,000 to 4,999,99 | 9 220 | 0.1 | 99.5 | 986,264 | 1.1 | 17.3 | 65,694 | 1.0 | 19.5 | | 5,000,000 to 9,999,99 | | 0.2 | 99.7 | 4,584,755 | 5.2 | 22.6 | 304,787 | 4.8 | 24.3 | | 10,000,000 and over | 926 | 0.3 | 100.0 | 67,860,174 | 77.4 | 100.0 | 4,830,555 | 75.7 | 100.0 | | Total with State Net Inco | ne 168,479 | 50.4 | - | \$87,630,784 | 100.0 | 100.0 | \$6,248,025 | 97.9 | - | | Total | 334,085 | 100.0 | 100.0 | \$45,962,477 | - | - | \$6,382,945 | 100.0 | 100.0 | TABLE C-8B S CORPORATIONS: TAX LIABILITY BY STATE NET INCOME CLASS $^{\rm 1}$ | | | | | | | Dollars | in Thousands | | | |---|---------|---------|-----------------------|--------------|----------------------|------------------------------------|--------------
------------|-----------------------| | | | Returns | | Net Inco | me Less Ne | t Loss | | Tax Assess | ed | | State Net Income
Taxable in California | Number | Percent | Cumulative
Percent | Amount | Percent ² | Cumulative
Percent ² | Amount | Percent | Cumulative
Percent | | Net Loss | 91,316 | 32.3 | 32.3 | \$-6,911,628 | - | - | \$62,849 | 8.5 | 8.5 | | No Income or Loss | 15,427 | 5.5 | 37.8 | 0 | - | - | 8,291 | 1.1 | 9.6 | | \$1 to \$4,999 | 26,319 | 9.3 | 47.1 | 63,495 | 0.1 | 0.1 | 17,439 | 2.4 | 12.0 | | 5,000 to 9,999 | 8,510 | 3.0 | 50.1 | 65,569 | 0.2 | 0.3 | 6,318 | 0.9 | 12.8 | | 10,000 to 14,999 | 13,440 | 4.8 | 54.8 | 165,550 | 0.4 | 0.7 | 10,397 | 1.4 | 14.2 | | 15,000 to 19,999 | 7,991 | 2.8 | 57.7 | 138,473 | 0.3 | 1.0 | 5,756 | 0.8 | 15.0 | | 20,000 to 24,999 | 7.043 | 2.5 | 60.1 | 161,415 | 0.4 | 1.4 | 5,171 | 0.7 | 15.7 | | 25,000 to 29,999 | 7,224 | 2.6 | 62.7 | 198,256 | 0.5 | 1.8 | 5,440 | 0.7 | 16.4 | | 30,000 to 39,999 | 13,253 | 4.7 | 67.4 | 457,097 | 1.1 | 2.9 | 10,219 | 1.4 | 17.8 | | 40,000 to 49,999 | 11,694 | 4.1 | 71.5 | 525,930 | 1.2 | 4.1 | 9,223 | 1.2 | 19.1 | | 50,000 to 59,999 | 9,170 | 3.2 | 74.8 | 501,917 | 1.2 | 5.3 | 7,501 | 1.0 | 20.1 | | 60,000 to 69,999 | 7,741 | 2.7 | 77.5 | 504,288 | 1.2 | 6.4 | 7,414 | 1.0 | 21.1 | | 70,000 to 79,999 | 4,413 | 1.6 | 79.1 | 328,969 | 0.8 | 7.2 | 4,749 | 0.6 | 21.7 | | 80,000 to 89,999 | 4,884 | 1.7 | 80.8 | 413,008 | 1.0 | 8.1 | 5,914 | 0.8 | 22.5 | | 90,000 to 99,999 | 4,362 | 1.5 | 82.3 | 412,678 | 1.0 | 9.1 | 5,884 | 0.8 | 23.3 | | 100,000 to 149,999 | 14,587 | 5.2 | 87.5 | 1,775,443 | 4.1 | 13.2 | 24,982 | 3.4 | 26.7 | | 150,000 to 199,999 | 7,495 | 2.7 | 90.1 | 1,303,362 | 3.0 | 16.2 | 18,277 | 2.5 | 29.2 | | 200,000 to 249,999 | 4,460 | 1.6 | 91.7 | 983,538 | 2.3 | 18.5 | 14,307 | 1.9 | 31.1 | | 250,000 to 299,999 | 3,810 | 1.3 | 93.1 | 1,038,685 | 2.4 | 20.9 | 14,283 | 1.9 | 33.0 | | 300,000 to 399,999 | 4,996 | 1.8 | 94.8 | 1,719,298 | 4.0 | 24.9 | 24,756 | 3.3 | 36.4 | | 400,000 to 499,999 | 2,711 | 1.0 | 95.8 | 1,206,692 | 2.8 | 27.6 | 16,379 | 2.2 | 38.6 | | 500,000 to 749,999 | 3,749 | 1.3 | 97.1 | 2,330,047 | 5.4 | 33.0 | 31,634 | 4.3 | 42.9 | | 750,000 to 999,999 | 2,085 | 0.7 | 97.9 | 1,801,259 | 4.2 37.2 | | 23,782 | 3.2 | 46.1 | | 1,000,000 to 1,499,999 | 1,974 | 0.7 | 98.6 | 2,382,083 | 5.5 | 42.7 | 33,942 | 4.6 | 50.7 | | 1,500,000 to 1,999,999 | 1,066 | 0.4 | 98.9 | 1,856,688 | 4.3 | 47.0 | 25,449 | 3.4 | 54.1 | | 2,000,000 to 2,999,999 | 1,119 | 0.4 | 99.3 | 2,719,287 | 6.3 | 53.3 | 38,715 | 5.2 | 59.3 | | 3,000,000 to 3,999,999 | 444 | 0.2 | 99.5 | 1,538,173 | 3.6 | 56.8 | 21,094 | 2.9 | 62.2 | | 4,000,000 to 4,999,999 | 337 | 0.1 | 99.6 | 1,513,036 | 3.5 | 60.3 | 21,556 | 2.9 | 65.1 | | 5,000,000 to 9,999,999 | 645 | 0.2 | 99.8 | 4,472,964 | 10.3 | 70.7 | 62,816 | 8.5 | 73.6 | | 10,000,000 and over | 455 | 0.2 | 100.0 | 12,699,979 | 29.3 | 100.0 | 195,291 | 26.4 | 100.0 | | Total with State Net Income | | 175,977 | 62.2- | \$43,277,179 | 100.0 | 100.0 | \$668,688 | 90.4 | - | | Total | 282,720 | 100.0 | 100.0 | \$36,365,551 | - | - | \$739,828 | 100.0 | 100.0 | # TABLE C-9 Corporation Tax TAX LIABILITY BY ACCOUNTING PERIOD 2004 Taxable Year | | | | Corporations Reporting Net In Subject to State Taxation | orting Net Intate Taxation | Net Income
xation | | | | All Reporting Corporations | Corporation | S | | |-----------------------------|---------|---------------------|---|----------------------------|-----------------------|---------------------|---------|---------------------|----------------------------|---------------------|-----------------------|---------------------| | | Returns | ırns | Net Income | me | Tax Assessed | pes | Ret | Returns | Net Income Less Net Loss | Net Loss | Tax Assessed | sed | | Accounting Period
Ending | Number | Percent
of Total | Amount
(Thousands) | Percent
of Total | Amount
(Thousands) | Percent
of Total | Number | Percent
of Total | Amount
(Thousands) | Percent
of Total | Amount
(Thousands) | Percent
of Total | | Jan 31, 2004 | 3,182 | 6.0 | \$3,534,873 | 2.7 | \$276,300 | 4.0 | 4,741 | 0.8 | \$2,456,010 | 3.0 | \$277,755 | 3.9 | | Feb 29, 2004 | 6,490 | 1.9 | 1,528,972 | 1.2 | 122,088 | 1.8 | 10,486 | 1.7 | 1,124,410 | 4.1 | 125,569 | 1.8 | | Mar 31, 2004 | 17,966 | 5.2 | 4,698,147 | 3.6 | 351,928 | 5.1 | 27,330 | 4.4 | 624,399 | 0.8 | 360,773 | 5.1 | | Apr 30, 2004 | 654 | 0.2 | 569,952 | 0.4 | 37,047 | 0.5 | 4,618 | 0.7 | (21,044) | 0.0 | 40,350 | 9.0 | | May 31, 2004 | 2,403 | 0.7 | 1,584,337 | 1.2 | 89,779 | 1.3 | 7,351 | 1.2 | 960,340 | 1.2 | 94,653 | 1.3 | | Jun 30, 2004 | 10,342 | 3.0 | 5,746,111 | 4.4 | 383,813 | 5.5 | 22,684 | 3.7 | 3,533,444 | 4.3 | 393,660 | 5.5 | | Jul 31, 2004 | 3,310 | 1.0 | 2,522,867 | 1.9 | 102,067 | 1.5 | 7,931 | 1.3 | 1,998,825 | 2.4 | 105,861 | 1.5 | | Aug 31, 2004 | 3,811 | 1. | 1,659,366 | 1.3 | 120,072 | 1.7 | 6,419 | 1.0 | 1,049,142 | 1.3 | 122,135 | 1.7 | | Sep 30, 2004 | 25,167 | 7.3 | 5,043,092 | 3.9 | 353,926 | 5.1 | 47,122 | 7.6 | 2,374,367 | 2.9 | 372,182 | 5.2 | | Oct 31, 2004 | 7,241 | 2.1 | 2,255,634 | 1.7 | 112,909 | 1.6 | 11,552 | 1.9 | 1,495,552 | 1.8 | 115,779 | 1.6 | | Nov 30, 2004 | 3,775 | 7. | 1,782,949 | 4.1 | 120,239 | 1.7 | 966'9 | 1.1 | 1,356,150 | 1.6 | 122,261 | 1.7 | | Dec 31, 2004 | 260,115 | 75.5 | 99,981,662 | 76.4 | 4,846,545 | 70.1 | 459,575 | 74.5 | 65,376,433 | 79.4 | 4,991,795 | 70.1 | | Total | 344,456 | 100.0 | \$130,907,962 | 100.0 | \$6,916,713 | 100.0 | 616,805 | 100.0 | \$82,328,028 | 100.0 | \$7,122,773 | 100.0 | TABLE C-9A C CORPORATIONS: TAX LIABILITY BY ACCOUNTING PERIOD 2004 Taxable Year | | | | Corporations Reporting Net In Subject to State Taxation | | Net Income
xation | | | | All Reporting Corporations | Corporation | St | | |--------------------------|---------|---------------------|---|---------------------|-----------------------|---------------------|---------|---------------------|----------------------------|---------------------|-----------------------|---------------------| | | Returns | ırns | Net Income | ne | Tax Assessed | sed | Reti | Returns | Net Income Less Net Loss | Net Loss | Tax Assessed | pet | | Accounting Period Ending | Number | Percent
of Total | Amount
(Thousands) | Percent
of Total | Amount
(Thousands) | Percent
of Total | Number | Percent
of Total | Amount
(Thousands) | Percent
of Total | Amount
(Thousands) | Percent
of Total | | Jan 31, 2004 | 3,150 | 1.9 | \$3,456,412 | 3.9 | \$275,085 | 4.4 | 4,707 | 1.4 | \$2,377,549 | 5.2 | \$276,539 | 4.3 | | Feb 29, 2004 | 6,482 | 3.8 | 1,483,827 | 1.7 | 121,431 | 1.9 | 10,055 | 3.0 | 1,079,552 | 2.3 | 124,574 | 2.0 | | Mar 31, 2004 | 17,931 | 10.6 | 4,498,704 | 5.1 | 349,097 | 5.6 | 27,294 | 8.2 | 425,193 | 6.0 | 357,941 | 5.6 | | Apr 30, 2004 | 639 | 0.4 | 520,227 | 9.0 | 36,314 | 9.0 | 4,600 | 4.1 | -69,655 | -0.2 | 39,615 | 9.0 | | May 31, 2004 | 2,349 | 4.1 | 1,436,874 | 1.6 | 87,734 | 1.4 | 7,269 | 2.2 | 844,833 | 1.8 | 92,585 | 1.5 | | Jun 30, 2004 | 10,020 | 5.9 | 5,400,185 | 6.2 | 379,470 | 6.1 | 22,236 | 6.7 | 3,191,640 | 6.9 | 389,216 | 6.1 | | Jul 31, 2004 | 2,234 | 1.3 | 2,288,686 | 2.6 | 98,496 | 1.6 | 6,780 | 2.0 | 1,772,079 | 3.9 | 102,229 | 1.6 | | Aug 31, 2004 | 3,765 | 2.2 | 1,486,042 | 1.7 | 117,493 | 1.9 | 2,706 | 1.7 | 878,530 | 1.9 | 119,022 | 1.9 | | Sep 30, 2004 | 23,370 | 13.9 | 4,201,434 | 4.8 | 340,754 | 5.5 | 43,413 | 13.0 | 1,670,465 | 3.6 | 357,463 | 9.9 | | Oct 31, 2004 | 5,125 | 3.0 | 1,944,688 | 2.2 | 107,226 | 1.7 | 9,349 | 2.8 | 1,227,181 | 2.7 | 109,971 | 1.7 | | Nov 30, 2004 | 3,379 | 2.0 | 1,347,586 | 1.5 | 114,045 | 1.8 | 2,998 | 1.8 | 943,354 | 2.1 | 115,711 | 1.8 | | Dec 31, 2004 | 90,035 | 53.4 | 59,566,119 | 0.89 | 4,220,880 | 9'29 | 186,678 | 55.9 | 31,621,756 | 68.8 | 4,298,079 | 67.3 | | Total | 168,479 | 100.0 | \$87,630,784 | 100.0 | \$6,248,025 | 100.0 | 334,085 | 100.0 | \$45,962,477 | 100.0 | \$6,382,945 | 100.0 | TABLE C-9B S CORPORATIONS: TAX LIABILITY BY ACCOUNTING PERIOD 2004 Taxable Year | | 7 | Percent
of Total | 0.2 | 0.1 | 0.4 | 0.1 | 0.3 | 9.0 | 0.5 | 0.4 | 2.0 | 0.8 | 6.0 | 93.8 | 100.0 | | | | | |---|--------------------------|-----------------------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|-------|-----|---------|---------| | s | Tax Assessed | Amount
(Thousands) | 1,216 | 994 | 2,832 | 734 | 2,068 | 4,444 | 3,632 | 3,113 | 14,719 | 5,809 | 6,551 | 693,716 | \$739,828 | | | | | | Corporation | Net Loss | Percent
of Total | 0.2 | 0.1 | 0.5 | 0.1 | 0.3 | 6.0 | 9.0 | 0.5 | 1.9 | 0.7 | 1.7 | 92.8 | 100.0 | | | | | | All Reporting Corporations | Net Income Less Net Loss | Amount
(Thousands) | \$78,461 | 44,858 | 199,206 | 48,611 | 115,507 | 341,804 | 226,746 | 170,612 | 703,902 | 268,371 | 412,797 | 33,754,676 | \$36,365,551 | | | | | | | Returns | Percent
of Total | 0.0 | 0.2 | 0.0 | 0.0 | 0.0 | 0.2 | 0.4 | 0.3 | 1.3 | 0.8 | 0.4 | 96.5 | 100.0 | | | | | | | Reti | Number | 32 | 430 | 35 | 18 | 82 | 448 | 1,151 | 713 | 3,709 | 2,203 | 666 | 272,900 | 282,720 | | | | | | | ssed | Percent
of Total | 0.2 | 0.1 | 0.4 | 0.1 | 0.3 | 9.0 | 0.5 | 0.4 | 2.0 | 0.8 | 6.0 | 93.6 | 100.0 | | | | | | come | Tax Assessed | Amount
(Thousands) | \$1,215 | 657 | 2,831 | 732 | 2,045 | 4,343 | 3,571 | 2,579 | 13,171 | 5,683 | 6,195 | 625,666 | \$668,688 | | | | | | orting Net Income
ate Taxation | ЭГ | Percent
of Total | 0.2 | 0.1 | 0.5 | 0.1 | 0.3 | 0.8 | 0.5 | 9.0 | 1.9 | 0.7 | 1.0 | 93.4 | 100.0 | | | | | | Corporations Reporting Net Ind
Subject to State Taxation | Net Income | Amount (Thousands) | \$78,461 | 45,144 | 199,443 | 49,726 | 147,463
 345,926 | 234,181 | 173,324 | 841,658 | 310,946 | 435,363 | 40,415,544 | \$43,277,179 | | | | | | | rns | Percent
of Total | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.2 | 9.0 | 0.0 | 1.0 | 1.2 | 0.2 | 9.96 | 100.0 | | | | | | | Returns | Returns | Returns | Returns | Returns | Number | 31 | 80 | 34 | 16 | 24 | 322 | 1,076 | 46 | 1,797 | 2,117 | 396 | 170,080 | 175,977 | | | . ' | Accounting Period
Ending | Jan 31, 2004 | Feb 29, 2004 | Mar 31, 2004 | Apr 30, 2004 | May 31, 2004 | Jun 30, 2004 | Jul 31, 2004 | Aug 31, 2004 | Sep 30, 2004 | Oct 31, 2004 | Nov 30, 2004 | Dec 31, 2004 | Total | | | | | #### TABLE C-10 Corporation Tax TAX LIABILITY BY INDUSTRY #### Income Years 2003 - 2004 #### **ALL CORPORATIONS** | | | | Income and Ta | x in Thousands | | | |--|---------|--------------------------------|---------------|----------------|--------------------------------|-------------| | | | 2003 | | | 2004 | | | Industry | Number | Net Income
Less
Net Loss | Total Tax | Number | Net Income
Less
Net Loss | Total Tax | | Agriculture, Forestry, and Fishing | 8,085 | \$450,168 | \$42,070 | 7,743 | \$995,759 | \$50,212 | | Mining | 1,984 | \$668,454 | \$52,638 | 1,945 | \$518,558 | \$31,619 | | Construction | 49,088 | \$4,900,724 | \$334,029 | 54,636 | \$7,649,309 | \$449,607 | | Manufacturing | 44,836 | \$7,808,948 | \$1,056,249 | 40,733 | \$18,314,196 | \$1,461,526 | | Durable Goods ³ | 30,050 | -1,172,696 | 403,224 | 25,647 | 5,705,336 | 518,449 | | Nondurable Goods ⁴ | 14,786 | 8,981,644 | 653,025 | 15,086 | 12,608,860 | 943,077 | | Services | 242,984 | \$1,759,307 | \$761,812 | 251,407 | \$5,002,442 | \$760,841 | | Professional, Scientific, and Technical ⁵ | 98,165 | -2,984,050 | 313,965 | 107,816 | -634,348 | 327,098 | | Administrative Services | 15,542 | 435,457 | 65,280 | 16,128 | 1,197,684 | 84,661 | | Accommodation and Food Services | 19,851 | 562,647 | 76,319 | 20,136 | 688,242 | 78,993 | | Arts, Entertainment, and Recreation | 19,380 | 543,809 | 46,908 | 21,912 | 848,762 | 45,760 | | Health Services | 45,774 | 2,564,981 | 173,633 | 41,838 | 2,006,886 | 147,210 | | Other Services ⁶ | 44,272 | 636,463 | 85,707 | 43,577 | 895,216 | 77,119 | | Trade | 104,089 | \$11,916,712 | \$1,043,700 | 117,725 | \$18,880,470 | \$1,344,784 | | Wholesale Trade | 54,890 | 5,674,722 | 494,568 | 59,934 | 9,684,284 | 672,719 | | Retail Trade | 49,199 | 6,241,990 | 549,132 | 57,791 | 9,196,186 | 672,065 | | Finance, Insurance and Real Estate | 101,391 | \$22,868,856 | \$2,325,963 | 102,644 | \$27,327,565 | \$2,339,741 | | Finance, Investment and Insurance ⁷ | 25,258 | 17,514,301 | 1,792,070 | 22,475 | 18,116,790 | 1,725,415 | | Holding Companies | 4,234 | 82,425 | 155,214 | 7,179 | 1,863,497 | 205,874 | | Real Estate | 71,899 | 5,272,130 | 378,679 | 72,990 | 7,347,278 | 408,452 | | Transportation, Warehousing and Utilities8 | 14,782 | \$1,375,173 | \$225,257 | 13,058 | \$1,938,964 | \$217,207 | | Information and Communications | 22,071 | \$-929,128 | \$385,111 | 26,914 | \$1,700,765 | \$467,236 | | Total | 589,310 | \$50,819,214 | \$6,226,829 | 616,805 | \$82,328,028 | \$7,122,773 | TABLE C-10A C CORPORATIONS: TAX LIABILITY BY INDUSTRY | | | | Income and Ta | x in Thousands | | | |---|---|--|---|--|---|---| | | | 2003 | | | 2004 | | | Industry | Number | Net Income
Less
Net Loss | Total Tax | Number | Net Income
Less
Net Loss | Total Tax | | Agriculture, Forestry, and Fishing | 4,468 | \$155,615 | \$32,593 | 4,037 | \$307,368 | \$38,104 | | Mining | 1,616 | \$479,262 | \$49,786 | 1,387 | \$286,884 | \$27,743 | | Construction | 24,329 | \$2,093,142 | \$271,786 | 24,859 | \$3,535,433 | \$366,956 | | Manufacturing Durable Goods ³ Nondurable Goods ⁴ | 27,409
19,191
8,218 | \$4,147,744
-3,432,600
7,580,344 | \$993,457
363,356
630,101 | 23,504
14,693
8,811 | \$13,371,538
2,592,856
10,778,682 | \$1,383,520
470,695
912,825 | | Services Professional, Scientific, and Technical ⁵ Administrative Services Accommodation and Food Services Arts, Entertainment, and Recreation Health Services Other Services ⁶ | 127,861
51,475
6,550
8,166
10,301
28,054
23,315 | \$-5,327,199
-5,988,445
-100,445
175,812
-251,533
778,611
58,801 | \$580,025
241,007
50,745
60,482
26,583
138,236
62,972 | 128,246
58,923
7,029
7,078
9,395
21,359
24,462 | \$-3,671,878
-4,169,614
362,948
360,102
-221,536
15,088
-18,866 | \$556,534
246,432
65,202
63,626
19,882
109,211
52,181 | | Trade Wholesale Trade Retail Trade | 58,851
34,493
24,358 | \$6,468,739
2,718,181
3,750,558 | \$928,377
435,478
492,899 | 74,240
40,951
33,289 | \$11,508,670
5,352,759
6,155,911 | \$1,208,972
596,432
612,540 | | Finance, Insurance and Real Estate Finance, Investment and Insurance ⁷ Holding Companies Real Estate | 55,555
12,258
3,162
40,135 | \$16,288,891
14,857,208
-213,558
1,645,241 | \$2,170,331
1,723,344
147,630
299,357 | 53,035
11,817
6,271
34,947 | \$18,528,679
15,086,340
1,478,713
1,963,626 | \$2,155,791
1,654,236
198,287
303,268 | | Transportation, Warehousing and Utilities8 | 9,190 | \$1,034,344 | \$215,091 | 7,152 | \$1,588,344 | \$206,590 | | Information and Communications | 11,554 | \$-1,932,370 | \$358,896 | 17,625 | \$507,439 | \$438,735 | | Total | 320,833 | \$23,408,168 | 5,600,342 | 334,085 | 45,962,477 | 6,382,945 | TABLE C-10B S CORPORATIONS: TAX LIABILITY BY INDUSTRY | | Income and Tax in Thousands | | | | | | | | | |---|---|---|---|--|---|---|--|--|--| | | | 2003 | | | 2004 | | | | | | Industry | Number | Net Income
Less
Net Loss | Total Tax | Number | Net Income
Less
Net Loss | Total Tax | | | | | Agriculture, Forestry, and Fishing | 3,617 | \$294,552 | \$9,477 | 3,706 | \$688,391 | \$12,106 | | | | | Mining | 368 | \$189,191 | \$2,852 | 557 | \$231,675 | \$3,876 | | | | | Construction | 24,760 | \$2,807,582 | \$62,243 | 29,777 | \$4,113,877 | \$82,651 | | | | | Manufacturing Durable Goods³ Nondurable Goods⁴ | 17,427
10,859
6,568 | \$3,661,205
2,259,905
1,401,300 | \$62,792
39,868
22,924 | 17,229
10,955
6,274 | \$4,942,658
3,112,480
1,830,178 | \$78,006
47,754
30,252 | | | | | Services Professional, Scientific, and Technical ⁵ Administrative Services Accommodation and Food Services Arts, Entertainment, and Recreation Health Services Other Services ⁶ | 115,122
46,689
8,992
11,685
9,079
17,720
20,957 | \$7,086,507
3,004,395
535,902
386,835
795,342
1,786,371
577,662 | \$181,788
72,958
14,535
15,838
20,325
35,397
22,735 | 123,162
48,895
9,099
13,057
12,517
20,479
19,115 | \$8,674,319
3,535,265
834,736
328,140
1,070,298
1,991,798
914,082 | \$204,308
80,666
19,459
15,367
25,879
37,999
24,938 | | | | | Trade Wholesale Trade Retail Trade | 45,238
20,397
24,841 | \$5,447,972
2,956,540
2,491,432 | \$115,324
59,091
56,233 | 43,485
18,983
24,502 | \$7,371,800
4,331,525
3,040,275 | \$135,812
76,287
59,525 | | | | | Finance, Insurance and Real Estate Finance, Investment and Insurance ⁷ Holding Companies Real Estate | 45,836
13,000
1,072
31,764 | \$6,579,966
2,657,093
295,984
3,626,889 | \$155,631
68,726
7,583
79,322 | 49,609
10,658
908
38,043 | \$8,798,885
3,030,451
384,783
5,383,651 | \$183,951
71,179
7,587
105,185 | | | | | Transportation, Warehousing and Utilities8 | 5,592 | \$340,829 | \$10,166 | 5,906 | \$350,620 | \$10,617 | | | | | Information and Communications | 10,517 | \$1,003,242 | \$26,215 | 9,289 | \$1,193,326 | \$28,501 | | | | | Total | 268,477 | \$27,411,046 | \$626,488 | 282,720 | \$36,365,551 | \$739,828 | | | | #### APPENDIX C ## CORPORATION TAX TABLES FOOTNOTES - a. The sampling method was modified for 1994 and subsequent years to improve the reliability and precision of estimates. The improved method produced minor changes in estimates. - b. Data not shown for table entries with three or fewer returns. - 1. Corporations that sustained losses and those that 'broke even' (mostly inactive corporations and cooperatives) are included in this table. - 2. Includes positive income only. - 3. Includes stone, clay, and glass products; primary metals; ordinance and accessories manufacturers; electrical machinery and equipment; transportation equipment; other equipment; other fabricated metal and wood products except furniture; furniture and fixtures; and other manufacturers not elsewhere classified. - 4.
Includes paper and allied products; chemicals and allied products; petroleum, coal, and rubber products; beverages, food, and kindred products; textile mill products; apparel and products made from fabric; printing, publishing, and allied industries; precision equipment; tobacco manufacturers; and leather and leather products manufacturers. - 5. Includes doctors, dentists, psychiatrists, physical therapists, and lawyers who are incorporated as professional corporations. - 6. Includes motion picture production; amusement services; personal services; hotels; employment agencies; automotive repair services and garages; miscellaneous repair services and hand trades; medical and other health services; educational institutions and agencies; other professional and social service agencies and institutions; and corporations whose nature of business was not determinable. - 7. National and state banks, savings and loan associations, and other financial institutions are subject to (a) the general franchise tax rate of 8.84% (or 1.5% if a financial S corporation) plus (b) the bank and financial in-lieu tax rate imposed under the provisions of Section 23186 of the Bank and Corporation Tax Law. For taxable years ending in December 1997 and after, the in-lieu rate was 2.0%, for a combined 10.84% (or 3.5% if a financial S corporation) tax rate. The bank and financial corporation rate is in lieu of all other local taxes and licenses, except real property taxes, automobile registration and license fees, sales taxes, utility users taxes, state energy resources, and emergency telephone surcharges. - 8. Includes transportation, communications, electrical and gas utilities, and other public utilities. ## **Appendix D:** ## Homeowner and Renter Property Tax Assistance 2005 Claim Year (Calendar Year 2005) TABLE D-1 Homeowner and Renter Property Tax Assistance HOMEOWNER CLAIMANTS COMPARISON BY CLAIM YEAR 1970 Through 2005 | Claim | Number
of | Total
Household | Average
Household | Homeowner
Property Tax | Total
Property | Average
Property | Amour
Assista | | Percent of Property | |-------|--------------|--------------------|----------------------|---------------------------|-------------------|---------------------|------------------|---------|---------------------| | Year | Claimants | Income | Income | Exemption | Tax Paid | Tax Paid | Total | Average | Tax Paid | | 2005 | 134,631 | \$2,474,989,142 | \$18,384 | \$1,750 | \$120,069,399 | \$892 | \$36,814,707 | \$273 | 30.7 | | 2004 | 139,735 | 2,536,736,515 | 18,154 | 1,750 | 117,401,645 | 840 | 37,212,799 | 266 | 31.7 | | 2003 | 141,276 | 2,578,758,360 | 18,253 | 1,750 | 110,087,306 | 779 | 35,839,442 | 254 | 32.6 | | 2002 | 143,903 | 2,653,244,239 | 18,438 | 1,750 | 106,785,828 | 742 | 34,883,827 | 242 | 32.7 | | 2001 | 139,927 | 2,537,910,741 | 18,137 | 1,750 | 97,120,046 | 694 | 31,834,135 | 228 | 32.8 | | 2000 | 156,128 | 2,783,615,270 | 17,829 | 1,750 | 104,852,838 | 672 | 58,406,060 | 374 | 55.7 | | 1999 | 117,471 | 2,210,411,386 | 18,817 | 1,750 | 76,504,288 | 651 | 15,473,224 | 132 | 20.2 | | 1998 | 12,448 | 109,578,880 | 8,803 | 1,750 | 6,183,193 | 497 | 1,008,634 | 81 | 16.3 | | 1997 | 16,084 | 140,064,867 | 8,708 | 1,750 | 7,835,578 | 487 | 1,327,942 | 83 | 16.9 | | 1996 | 17,959 | 154,184,363 | 8,585 | 1,750 | 8,474,167 | 472 | 1,577,612 | 88 | 18.6 | | 1995 | 20,445 | 173,466,168 | 8,485 | 1,750 | 9,376,020 | 459 | 1,813,963 | 89 | 19.3 | | 1994 | 22,620 | 190,728,703 | 8,432 | 1,750 | 9,925,515 | 439 | 2,023,634 | 89 | 20.4 | | 1993 | 24,625 | 207,545,712 | 8,428 | 1,750 | 10,015,335 | 407 | 2,101,090 | 85 | 21.0 | | 1992 | 26,591 | 224,645,125 | 8,448 | 1,750 | 10,034,014 | 377 | 2,178,664 | 82 | 21.7 | | 1991 | 31,184 | 259,593,433 | 8,325 | 1,750 | 11,114,323 | 356 | 2,624,562 | 84 | 23.6 | | 1990 | 34,996 | 284,285,169 | 8,123 | 1,750 | 11,732,003 | 335 | 3,108,074 | 89 | 26.5 | | 1989 | 40,361 | 316,113,982 | 7,832 | 1,750 | 12,896,015 | 320 | 3,867,641 | 96 | 30.0 | | 1988 | 44,414 | 330,107,637 | 7,433 | 1,750 | 13,573,541 | 306 | 3,713,934 | 84 | 27.4 | | 1987 | 51,137 | 368,998,593 | 7,216 | 1,750 | 15,074,556 | 295 | 4,567,757 | 89 | 30.3 | | 1986 | 57,254 | 412,204,849 | 7,200 | 1,750 | 16,282,037 | 284 | 5,132,377 | 90 | 31.5 | | 1985 | 68,985 | 497,375,007 | 7,210 | 1,750 | 19,091,276 | 277 | 6,206,936 | 90 | 32.5 | | 1984 | 83,001 | 590,397,400 | 7,113 | 1,750 | 22,644,664 | 273 | 7,668,144 | 92 | 33.9 | | 1983 | 96,653 | 690,361,703 | 7,143 | 1,750 | 26,056,205 | 270 | 8,845,939 | 92 | 33.9 | | 1982 | 117,523 | 827,089,956 | 7,038 | 1,750 | 30,955,204 | 263 | 10,948,419 | 93 | 35.4 | | 1981 | 148,736 | 1,024,251,676 | 6,886 | 1,750 | 38,444,235 | 258 | 14,255,616 | 96 | 37.1 | | 1980 | 184,565 | 1,231,600,981 | 6,673 | 1,750 | 47,581,217 | 258 | 18,619,207 | 101 | 39.1 | | 1979 | 232,506 | 1,528,719,752 | 6,575 | 1,750 | 61,017,427 | 262 | 24,248,104 | 104 | 39.7 | | 1978 | 279,090 | 1,821,405,372 | 6,526 | 1,750 | 180,510,974 | 647 | 70,188,033 | 251 | 38.9 | | 1977 | 325,667 | 2,057,667,977 | 6,318 | 1,750 | 188,575,236 | 579 | 77,823,290 | 239 | 41.3 | | 1976 | 293,198 | 1,627,743,538 | 5,552 | 1,750 | 144,804,539 | 494 | 52,146,563 | 178 | 36.0 | | 1975 | 300,737 | 1,595,872,105 | 5,307 | 1,750 | 131,862,741 | 438 | 50,521,381 | 168 | 38.3 | | 1974 | 309,254 | 1,610,657,680 | 5,208 | 1,750 | 109,059,535 | 353 | 49,905,503 | 161 | 45.8 | | 1973 | 301,463 | 1,549,691,380 | 5,141 | 750 | 129,296,560 | 429 | 60,595,578 | 201 | 46.9 | | 1972 | 291,928 | 1,453,667,550 | 4,980 | 750 | 120,907,986 | 414 | 58,847,115 | 202 | 48.7 | | 1971 | 56,165 | 121,914,484 | 2,171 | 750 | 18,058,122 | 322 | 8,289,540 | 148 | 45.9 | | 1970 | 62,400 | 130,926,208 | 2,098 | 750 | 17,590,024 | 282 | 8,547,588 | 137 | 48.6 | TABLE D-2 Homeowner and Renter Property Tax Assistance RENTER CLAIMANTS COMPARISON BY CLAIM YEAR 1977 Through 2005 | Claim | Number of | Total
Household | Average
Household | Amount of A | ssistance | |-------|-----------|--------------------|----------------------|---------------|-----------| | Year | Claimants | Income | Income | Total | Average | | 2005 | 447,551 | \$4,973,277,469 | \$11,112 | \$141,027,291 | \$315 | | 2004 | 446,475 | 4,870,326,902 | 10,908 | 140,045,645 | 314 | | 2003 | 441,062 | 4,785,421,602 | 10,850 | 137,641,306 | 312 | | 2002 | 460,792 | 4,901,677,545 | 10,638 | 143,485,441 | 311 | | 2001 | 465,866 | 4,830,090,213 | 10,368 | 143,401,070 | 308 | | 2000 | 477,416 | 4,808,659,371 | 10,072 | 251,038,764 | 526 | | 1999 | 266,651 | 2,776,358,839 | 10,412 | 54,515,560 | 204 | | 1998 | 119,116 | 937,874,829 | 7,874 | 10,417,251 | 87 | | 1997 | 132,809 | 1,034,205,029 | 7,787 | 11,933,242 | 90 | | 1996 | 136,108 | 1,052,938,733 | 7,736 | 12,564,812 | 92 | | 1995 | 133,145 | 1,023,124,721 | 7,684 | 12,786,077 | 96 | | 1994 | 131,931 | 1,012,970,739 | 7,678 | 12,717,888 | 96 | | 1993 | 134,616 | 1,049,399,862 | 7,796 | 12,216,090 | 91 | | 1992 | 138,383 | 1,086,691,212 | 7,853 | 12,100,795 | 87 | | 1991 | 151,332 | 1,174,929,597 | 7,764 | 13,752,711 | 91 | | 1990 | 163,395 | 1,233,461,712 | 7,549 | 16,353,042 | 100 | | 1989 | 176,772 | 1,288,432,917 | 7,289 | 19,519,196 | 110 | | 1988 | 178,417 | 1,235,280,627 | 6,924 | 17,340,891 | 97 | | 1987 | 193,972 | 1,303,394,681 | 6,719 | 20,594,827 | 106 | | 1986 | 206,841 | 1,349,301,634 | 6,523 | 23,966,340 | 116 | | 1985 | 224,883 | 1,425,335,413 | 6,338 | 28,274,851 | 126 | | 1984 | 241,974 | 1,488,514,976 | 6,152 | 32,397,065 | 134 | | 1983 | 255,187 | 1,544,444,929 | 6,052 | 35,351,121 | 139 | | 1982 | 281,382 | 1,644,192,035 | 5,843 | 41,397,072 | 147 | | 1981 | 290,799 | 1,626,981,425 | 5,595 | 45,328,102 | 156 | | 1980 | 288,722 | 1,504,574,372 | 5,211 | 48,188,422 | 167 | | 1979 | 261,449 | 1,306,548,302 | 4,997 | 44,795,652 | 171 | | 1978 | 78,672 | 284,735,734 | 3,619 | 5,239,948 | 67 | | 1977 | 90,405 | 315,103,519 | 3,485 | 6,762,803 | 75 | TABLE D-3 Homeowner and Renter Property Tax Assistance HOMEOWNER CLAIMANTS BY HOUSEHOLD INCOME SIZE 2005 Claim Year | Household
Income Class | Number of Claimants | Cumul | I | Household | Property
Tax Paid | Assistance | Cumulative
Percent | Average | |---------------------------|---------------------|---------|---------|-----------------|----------------------|--------------|-----------------------|------------| | income class | Ciaimants | Amount | Percent | Income | Tax Paid | Amount | Percent | Assistance | | Under \$1,000 | 938 | 938 | 0.7 | \$-1,450,805 | \$827,233 | \$387,182 | 1.1 | \$413 | | 1,001 to 2,000 | 1,395 | 2,333 | 1.7 | 1,991,895 | 1,155,960 | 589,785 | 2.7 | 423 | | 2,001 to 3,000 | 594 | 2,927 | 2.2 | 1,440,959 | 722,307 | 263,164 | 3.4 | 443 | | 3,001 to 4,000 | 343 | 3,270 | 2.4 | 1,197,719 | 398,933 | 151,452 | 3.8 | 442 | | 4,001 to 5,000 | 441 | 3,711 | 2.8 | 2,002,827 | 469,650 | 190,805 | 4.3 | 433 | | 5,001 to 6,000 | 750 | 4,461 | 3.3 | 4,157,478 | 694,549 | 317,167 | 5.2 | 423 | | 6,001 to 7,000 | 1,272 | 5,733 | 4.3 | 8,308,442 | 1,182,518 | 538,853 | 6.6 | 424 | | 7,001 to 8,000 | 1,915 | 7,648 | 5.7 | 14,413,802 | 1,720,841 | 826,861 | 8.9 | 432 | | 8,001 to 9,000 | 3,045 | 10,693 | 7.9 | 26,032,939 | 2,651,490 | 1,300,556 | 12.4 | 427 | | 9,001 to 10,000 | 10,983 | 21,676 | 16.1 | 105,894,018 | 8,152,798 | 4,563,972 | 24.8 | 416 | | 10,001 to 11,000 | 5,537 | 27,213 | 20.2 | 58,146,002 | 4,200,904 | 2,274,161 | 31.0 | 411 | | 11,001 to 12,000 | 5,703 | 32,916 | 24.4 | 65,658,282 | 4,343,032 | 2,302,972 | 37.2 | 404 | | 12,001 to 13,000 | 5,832 | 38,748 | 28.8 | 72,943,336 | 4,539,126 | 2,298,080 | 43.5 | 394 | | 13,001 to 14,000 | 5,934 | 44,682 | 33.2 | 80,126,664 | 4,740,529 | 2,273,182 | 49.6 | 383 | | 14,001 to 15,000 | 6,044 | 50,726 | 37.7 | 87,621,869 | 5,036,655 | 2,253,747 | 55.8 | 373 | | 15,001 to 16,000 | 6,068 | 56,794 | 42.2 | 94,085,111 | 5,074,132 | 2,180,886 | 61.7 | 359 | | 16,001 to 17,000 | 6,490 | 63,284 | 47.0 | 107,185,897 | 5,878,862 | 2,229,559 | 67.8
| 344 | | 17,001 to 18,000 | 7,163 | 70,447 | 52.3 | 125,023,836 | 6,382,449 | 2,293,399 | 74.0 | 320 | | 18,001 to 19,000 | 5,883 | 76,330 | 56.7 | 108,857,954 | 5,113,343 | 1,708,299 | 78.6 | 290 | | 19,001 to 20,000 | 5,721 | 82,051 | 60.9 | 111,563,181 | 4,987,599 | 1,514,227 | 82.7 | 265 | | 20,001 to 21,000 | 5,353 | 87,404 | 64.9 | 109,744,614 | 4,994,567 | 1,275,198 | 86.2 | 238 | | 21,001 to 22,000 | 5,070 | 92,474 | 68.7 | 109,001,656 | 4,739,689 | 1,060,850 | 89.1 | 209 | | 22,001 to 23,000 | 4,843 | 97,317 | 72.3 | 108,952,658 | 4,512,987 | 881,052 | 91.5 | 182 | | 23,001 to 24,000 | 4,539 | 101,856 | 75.7 | 106,659,912 | 4,196,098 | 717,682 | 93.4 | 158 | | 24,001 to 25,000 | 4,021 | 105,877 | 78.6 | 98,488,229 | 3,794,103 | 559,616 | 94.9 | 139 | | 25,001 to 26,000 | 3,776 | 109,653 | 81.4 | 96,266,384 | 3,597,340 | 441,652 | 96.1 | 117 | | 26,001 to 27,000 | 3,527 | 113,180 | 84.1 | 93,450,227 | 3,427,764 | 348,192 | 97.1 | 99 | | 27,001 to 28,000 | 3,165 | 116,345 | 86.4 | 87,035,544 | 3,059,038 | 266,460 | 97.8 | 84 | | 28,001 to 29,000 | 2,829 | 119,174 | 88.5 | 80,583,460 | 2,831,228 | 198,116 | 98.3 | 70 | | 29,001 to 30,000 | 2,576 | 121,750 | 90.4 | 75,980,258 | 2,683,038 | 141,937 | 98.7 | 55 | | 30,001 to 31,000 | 2,205 | 123,955 | 92.1 | 67,240,052 | 2,303,992 | 108,893 | 99.0 | 49 | | 31,001 to 32,000 | 2,055 | 126,010 | 93.6 | 64,696,730 | 2,140,530 | 90,765 | 99.3 | 44 | | 32,001 to 33,000 | 1,810 | 127,820 | 94.9 | 58,815,760 | 1,963,167 | 71,416 | 99.5 | 39 | | 33,001 to 34,000 | 1,552 | 129,372 | 96.1 | 51,995,317 | 1,736,620 | 52,272 | 99.6 | 34 | | 34,001 to 35,000 | 1,359 | 130,731 | 97.1 | 46,861,378 | 1,531,924 | 44,086 | 99.7 | 32 | | 35,001 to 36,000 | 1,179 | 131,910 | 98.0 | 41,846,760 | 1,296,429 | 35,205 | 99.8 | 30 | | 36,001 to 37,000 | 996 | 132,906 | 98.7 | 36,321,486 | 1,070,606 | 26,003 | 99.9 | 26 | | 37,001 to 38,000 | 806 | 133,712 | 99.3 | 30,207,100 | 900,719 | 18,673 | 100.0 | 23 | | 38,001 to 39,000 | 586 | 134,298 | 99.8 | 22,540,094 | 647,954 | 11,753 | 100.0 | 20 | | 39,001 to 39,699 | 333 | 134,631 | 100.0 | 13,100,117 | 368,696 | 6,578 | 100.0 | 20 | | Total | 134,631 | 134,631 | 100.0 | \$2,474,989,142 | \$120,069,399 | \$36,814,708 | 100.0 | \$273 | TABLE D-4 Homeowner and Renter Property Tax Assistance RENTER CLAIMANTS BY HOUSEHOLD INCOME SIZE 2005 Claim Year | Harrack and | Nissas Islanda G | Cumul | ativo | Harrack and | D | A ! - ! | 0 | Average | |---------------------------|---------------------|----------|-----------|---------------------|----------------------|----------------------|-----------------------|-----------------------| | Household
Income Class | Number of Claimants | Amount | Percent | Household
Income | Property
Tax Paid | Assistance
Amount | Cumulative
Percent | Average
Assistance | | moomo oldoo | Giannanto | , in our | 1 0/00/11 | | rux r uru | 7 tillount | 1 0100111 | 710010101100 | | Under \$1,000 | 14,979 | 14,979 | 3.3 | \$11,913,368 | \$3,744,750 | \$5,130,988 | 3.6 | \$343 | | 1,001 to 2,000 | 6,669 | 21,648 | 4.8 | 9,253,128 | 1,667,250 | 2,281,428 | 5.3 | 342 | | 2,001 to 3,000 | 3,149 | 24,797 | 5.5 | 7,945,842 | 787,250 | 1,072,615 | 6.0 | 341 | | 3,001 to 4,000 | 2,649 | 27,446 | 6.1 | 9,410,419 | 662,250 | 897,214 | 6.7 | 339 | | 4,001 to 5,000 | 3,340 | 30,786 | 6.9 | 15,187,138 | 835,000 | 1,131,269 | 7.5 | 339 | | 5,001 to 6,000 | 4,368 | 35,154 | 7.9 | 24,425,210 | 1,092,000 | 1,489,270 | 8.5 | 341 | | 6,001 to 7,000 | 6,849 | 42,003 | 9.4 | 44,954,705 | 1,712,250 | 2,344,622 | 10.2 | 342 | | 7,001 to 8,000 | 14,244 | 56,247 | 12.6 | 106,829,071 | 3,561,000 | 4,895,834 | 13.6 | 344 | | 8,001 to 9,000 | 35,041 | 91,288 | 20.4 | 300,321,660 | 8,760,250 | 12,092,692 | 22.2 | 345 | | 9,001 to 10,000 | 187,274 | 278,562 | 62.2 | 1,802,630,662 | 46,818,500 | 64,653,360 | 68.1 | 345 | | 10,001 to 11,000 | 31,278 | 309,840 | 69.2 | 327,980,095 | 7,819,500 | 10,441,446 | 75.5 | 334 | | 11,001 to 12,000 | 25,314 | 335,154 | 74.9 | 293,057,306 | 6,328,500 | 8,235,376 | 81.3 | 325 | | 12,001 to 13,000 | 13,263 | 348,417 | 77.8 | 165,501,580 | 3,315,750 | 4,170,134 | 84.3 | 314 | | 13,001 to 14,000 | 10,834 | 359,251 | 80.3 | 146,148,420 | 2,708,500 | 3,289,668 | 86.6 | 304 | | 14,001 to 15,000 | 9,064 | 368,315 | 82.3 | 131,341,900 | 2,266,000 | 2,647,049 | 88.5 | 292 | | 15,001 to 16,000 | 8,466 | 376,781 | 84.2 | 131,303,839 | 2,116,500 | 2,376,837 | 90.2 | 281 | | 16,001 to 17,000 | 18,951 | 395,732 | 88.4 | 315,559,472 | 4,737,750 | 5,049,177 | 93.7 | 266 | | 17,001 to 18,000 | 13,979 | 409,711 | 91.5 | 242,411,564 | 3,494,750 | 3,529,124 | 96.2 | 252 | | 18,001 to 19,000 | 6,007 | 415,718 | 92.9 | 111,243,150 | 1,501,750 | 1,359,909 | 97.2 | 226 | | 19,001 to 20,000 | 5,168 | 420,886 | 94.0 | 100,746,499 | 1,292,000 | 1,065,357 | 98.0 | 206 | | 20,001 to 21,000 | 3,934 | 424,820 | 94.9 | 80,625,576 | 983,500 | 724,286 | 98.5 | 184 | | 21,001 to 22,000 | 3,433 | 428,253 | 95.7 | 73,788,139 | 858,250 | 553,252 | 98.9 | 161 | | 22,001 to 23,000 | 3,034 | 431,287 | 96.4 | 68,233,896 | 758,500 | 425,947 | 99.2 | 140 | | 23,001 to 24,000 | 2,602 | 433,889 | 96.9 | 61,137,281 | 650,500 | 316,580 | 99.4 | 122 | | 24,001 to 25,000 | 2,265 | 436,154 | 97.5 | 55,469,065 | 566,250 | 241,942 | 99.6 | 107 | | 25,001 to 26,000 | 1,954 | 438,108 | 97.9 | 49,808,656 | 488,500 | 174,629 | 99.7 | 89 | | 26,001 to 27,000 | 1,666 | 439,774 | 98.3 | 44,150,601 | 416,500 | 126,004 | 99.8 | 76 | | 27,001 to 28,000 | 1,450 | 441,224 | 98.6 | 39,869,469 | 362,500 | 92,681 | 99.8 | 64 | | 28,001 to 29,000 | 1,174 | 442,398 | 98.8 | 33,452,125 | 293,500 | 62,268 | 99.9 | 53 | | 29,001 to 30,000 | 1,017 | 443,415 | 99.1 | 29,998,650 | 254,250 | 42,499 | 99.9 | 42 | | 30,001 to 31,000 | 801 | 444,216 | 99.3 | 24,407,259 | 200,250 | 29,788 | 99.9 | 37 | | 31,001 to 32,000 | 661 | 444,877 | 99.4 | 20,837,059 | 165,250 | 21,662 | 100.0 | 33 | | 32,001 to 33,000 | 584 | 445,461 | 99.5 | 18,989,416 | 146,000 | 17,318 | 100.0 | 30 | | 33,001 to 34,000 | 508 | 445,969 | 99.6 | 17,022,895 | 127,000 | 12,833 | 100.0 | 25 | | 34,001 to 35,000 | 444 | 446,413 | 99.7 | 15,317,969 | 111,000 | 10,702 | 100.0 | 24 | | 35,001 to 36,000 | 373 | 446,786 | 99.8 | 13,249,156 | 93,250 | 8,316 | 100.0 | 22 | | 36,001 to 37,000 | 278 | 447,064 | 99.9 | 10,140,929 | 69,500 | 5,403 | 100.0 | 19 | | 37,001 to 38,000 | 206 | 447,270 | 99.9 | 7,719,627 | 51,500 | 3,595 | 100.0 | 17 | | 38,001 to 39,000 | 187 | 447,457 | 100.0 | 7,193,759 | 46,750 | 2,817 | 100.0 | 15 | | 39,001 to 39,699 | 94 | 447,551 | 100.0 | 3,700,914 | 23,500 | 1,400 | 100.0 | 15 | | Total | 447,551 | 447,551 | 100.0 | \$4,973,277,469 | \$111,887,750 | \$141,027,291 | 100.0 | \$315 | ^{*}The renter statutory property tax equivalent is \$250. ### **TABLE D-5** Homeowner and Renter Property Tax Assistance HOMEOWNER CLAIMANTS BY COUNTY #### 2005 Claim Year | County | Number of | Household | d Income | Assistand | e Paid | Property | Taxes | |-----------------|---------------------------------------|-----------------|----------|--------------|---------|---------------|---------| | | Claimants | Total | Average | Total | Average | Total | Average | | Alameda | 4,437 | \$81,559,284 | \$18,382 | \$1,229,280 | \$277 | \$4,006,879 | \$903 | | Alpine | ** | 29,181 | *** | 551 | *** | 2,709 | *** | | Amador | 276 | 5,612,919 | 20,337 | 65,889 | 239 | 259,599 | 941 | | Butte | 1,982 | 36,003,311 | 18,165 | 543,455 | 274 | 1,487,341 | 750 | | Calaveras | 325 | 5,987,779 | 18,424 | 87,672 | 270 | 307,456 | 946 | | Colusa | 108 | 1,945,550 | 18,014 | 27,981 | 259 | 53,777 | 498 | | Contra Costa | 3,600 | 73,155,161 | 20,321 | 883,804 | 246 | 3,742,810 | 1,040 | | Del Norte | 262 | 4,162,007 | 15,886 | 80,205 | 306 | 172,796 | 660 | | El Dorado | 666 | 13,238,676 | 19,878 | 169,230 | 254 | 756,282 | 1,136 | | Fresno | 5,099 | 85,135,050 | 16,696 | 1,505,482 | 295 | 3,452,672 | 677 | | Glenn | 160 | 2,728,094 | 17,051 | 43,909 | 274 | 94,367 | 590 | | Humboldt | 1,266 | 23,959,584 | 18,925 | 330.899 | 261 | 893,919 | 706 | | Imperial | 801 | 11,652,573 | 14,548 | 257,263 | 321 | 470,335 | 587 | | • | | · ' ' | | | | | | | Inyo | 142 | 2,725,115 | 19,191 | 34,608 | 244 | 112,359 | 791 | | Kern | 5,704 | 97,905,489 | 17,164 | 1,568,475 | 275 | 3,602,265 | 632 | | Kings | 660 | 11,092,193 | 16,806 | 182,528 | 277 | 376,427 | 570 | | Lake | 880 | 14,604,272 | 16,596 | 257,950 | 293 | 611,520 | 695 | | Lassen | 143 | 2,348,160 | 16,421 | 41,005 | 287 | 101,186 | 708 | | Los Angeles | 30,525 | 539,164,878 | 17,663 | 8,772,963 | 287 | 27,626,334 | 905 | | Madera | 642 | 11,326,027 | 17,642 | 173,440 | 270 | 500,029 | 779 | | Marin | 601 | 12,617,387 | 20,994 | 146,165 | 243 | 849,871 | 1,414 | | Mariposa | 212 | 4,050,006 | 19,104 | 56,053 | 264 | 194,850 | 919 | | Mendocino | 633 | 11,677,095 | 18,447 | 173,723 | 274 | 611,672 | 966 | | Merced | 1,267 | 21,509,922 | 16,977 | 366,452 | 289 | 883,187 | 697 | | Modoc | 113 | 2,013,876 | 17,822 | 28,353 | 251 | 59,482 | 526 | | Mono | 18 | 332,557 | 18,475 | 5,131 | 285 | 14,432 | 802 | | Monterey | 883 | 16,514,425 | 18,703 | 240,148 | 272 | 857,945 | 972 | | Napa | 362 | 7,340,471 | 20,278 | 90,127 | 249 | 331,342 | 915 | | Nevada | 480 | 9,380,205 | 19,542 | 123,067 | 256 | 568,130 | 1,184 | | Orange | 9,040 | 179,647,299 | 19,872 | , | 261 | | 941 | | | , , , , , , , , , , , , , , , , , , , | | | 2,356,843 | 235 | 8,503,125 | | | Placer | 1,208 | 25,099,774 | 20,778 | 284,346 | | 1,583,802 | 1,311 | | Plumas | 122 | 2,382,226 | 19,526 | 31,542 | 259 | 97,632 | 800 | | Riverside | 9,043 | 171,283,560 | 18,941 | 2,371,018 | 262 | 8,246,533 | 912 | | Sacramento | 5,042 | 92,654,047 | 18,376 | 1,376,637 | 273 | 4,521,840 | 897 | | San Benito | 109 | 2,018,188 | 18,515 | 30,672 | 281 | 116,869 | 1,072 | | San Bernardino | 7,797 | 138,547,203 | 17,769 | 2,151,364 | 276 | 6,015,796 | 772 | | San Diego | 8,943 | 172,928,866 | 19,337 | 2,351,654 | 263 | 8,803,761
 984 | | San Francisco | 2,223 | 39,327,771 | 17,691 | 661,198 | 297 | 2,693,986 | 1,212 | | San Joaquin | 2,869 | 51,490,743 | 17,947 | 796,097 | 277 | 2,205,878 | 769 | | San Luis Obispo | 1,026 | 19,756,257 | 19,256 | 270,965 | 264 | 1,182,669 | 1,153 | | San Mateo . | 2,079 | 41,283,400 | 19,857 | 546,060 | 263 | 2,320,804 | 1,116 | | Santa Barbara | 1,229 | 23,457,452 | 19,087 | 330,692 | 269 | 1,166,804 | 949 | | Santa Clara | 3,930 | 76,743,261 | 19,528 | 1,019,500 | 259 | 4,015,614 | 1,022 | | Santa Cruz | 786 | 15,141,696 | 19,264 | 207.611 | 264 | 849,261 | 1,080 | | Shasta | 1,933 | 35,460,736 | 18,345 | 509,286 | 263 | 1,477,092 | 764 | | Sierra | ** | 292,959 | *** | 3,525 | *** | 11,255 | *** | | | 002 | | 17.024 | ' | 270 | | 614 | | Siskiyou | 803 | 14,392,577 | 17,924 | 216,981 | 270 | 493,049 | 614 | | Solano | 1,070 | 21,187,434 | 19,801 | 270,529 | 253 | 1,040,958 | 973 | | Sonoma | 1,933 | 38,708,463 | 20,025 | 481,647 | 249 | 2,366,627 | 1,224 | | Stanislaus | 2,156 | 37,360,601 | 17,329 | 623,499 | 289 | 1,781,063 | 826 | | Sutter | 350 | 6,045,505 | 17,273 | 101,859 | 291 | 262,727 | 751 | | Tehama | 572 | 9,721,973 | 16,996 | 161,945 | 283 | 348,378 | 609 | | Trinity | 146 | 2,488,707 | 17,046 | 43,018 | 295 | 94,839 | 650 | | Tulare | 2,288 | 37,649,705 | 16,455 | 657,571 | 287 | 1,373,802 | 600 | | Tuolumne | 453 | 8,945,404 | 19,747 | 108,881 | 240 | 407,994 | 901 | | Ventura | 2,222 | 43,219,680 | 19,451 | 588,226 | 265 | 2,385,346 | 1,074 | | Yolo | 578 | 10,693,605 | 18,501 | 152,057 | 263 | 423,902 | 733 | | Yuba | 394 | 6,505,455 | 16,511 | 113,040 | 287 | 253,601 | 644 | | Unallocated* | 2,023 | 40,783,348 | 20,160 | 510,636 | 252 | 2,022,419 | 1,000 | | Total | 134,631 | \$2,474,989,142 | \$18,384 | \$36,814,707 | \$273 | \$120,069,399 | \$892 | ^{*} Unable to determine county of residence from tax return. ** Number suppressed to preserve claimant confidentiality. ## TABLE D-6 Homeowner and Renter Property Tax Assistance RENTER CLAIMANTS BY COUNTY #### 2005 Claim Year | County | Number of | Household | d Income | Assistand | e Paid | Property | Taxes | |-----------------|-----------|-----------------|----------|---------------|---------|---------------|---------| | | Claimants | Total | Average | Total | Average | Total | Average | | Alameda | 18,195 | \$193,233,417 | \$10,450 | \$5,779,429 | \$318 | \$4,548,750 | \$250 | | Alpine | ** | 56,918 | ** | 1,465 | ** | ** | 250 | | Amador | 308 | 4,013,350 | 13,030 | 89,873 | 292 | 77,000 | 250 | | Butte | 3,667 | 42,244,400 | 11,520 | 1,136,972 | 310 | 916,750 | 250 | | Calaveras | 342 | 4,343,555 | 12,700 | 101,695 | 297 | 85,500 | 250 | | Colusa | 142 | 1,718,411 | 12,101 | 42,791 | 301 | 35,500 | 250 | | Contra Costa | 7,869 | 87,980,878 | 11,181 | 2,441,209 | 310 | 1,967,250 | 250 | | Del Norte | 922 | 9,765,223 | 10,591 | 300,065 | 325 | 230,500 | 250 | | El Dorado | 1,007 | 13,189,005 | 13,097 | 288,100 | 286 | 251,750 | 250 | | Fresno | 15,614 | 163,417,122 | 10,466 | 5,052,725 | 324 | 3,903,500 | 250 | | Glenn | 334 | 3,823,032 | 11,446 | 104,615 | 313 | 83,500 | 250 | | Humboldt | 2,236 | 26,462,744 | 11,835 | 686,455 | 307 | 559,000 | 250 | | Imperial | 2,791 | 29,303,298 | 10,499 | 908,971 | 326 | 697,750 | 250 | | Inyo | 278 | 3,691,473 | 13,279 | 80,533 | 290 | 69,500 | 250 | | Kern | 12,366 | 130,121,536 | 10,523 | 3,984,812 | 322 | 3,091,500 | 250 | | Kings | 1,485 | 15,972,836 | 10,756 | 472,630 | 318 | 371,250 | 250 | | Lake | 1,365 | 15,652,869 | 11,467 | 421,387 | 309 | 341,250 | 250 | | | 249 | | | | | | | | Lassen | | 2,830,343 | 11,367 | 77,294 | 310 | 62,250 | 250 | | Los Angeles | 155,831 | 1,669,541,913 | 10,714 | 50,047,655 | 321 | 38,957,750 | 250 | | Madera | 1,112 | 12,638,243 | 11,365 | 343,585 | 309 | 278,000 | 250 | | Marin | 1,127 | 13,539,656 | 12,014 | 345,487 | 307 | 281,750 | 250 | | Mariposa | 174 | 2,213,791 | 12,723 | 51,568 | 296 | 43,500 | 250 | | Mendocino | 1,274 | 16,000,512 | 12,559 | 378,272 | 297 | 318,500 | 250 | | Merced | 3,308 | 36,181,246 | 10,937 | 1,049,362 | 317 | 827,000 | 250 | | Modoc | 86 | 902,189 | 10,491 | 27,890 | 324 | 21,500 | 250 | | Mono | ** | 216,048 | ** | 6,655 | ** | ** | 250 | | Monterey | 1,827 | 22,962,847 | 12,569 | 539,012 | 295 | 456,750 | 250 | | Napa | 679 | 9,202,905 | 13,554 | 192,217 | 283 | 169,750 | 250 | | Nevada | 678 | 8,945,477 | 13,194 | 195,734 | 289 | 169,500 | 250 | | Orange | 28,061 | 316,551,478 | 11,281 | 8,820,823 | 314 | 7,015,250 | 250 | | Placer | 2,139 | 28,498,335 | 13,323 | 612,642 | 286 | 534,750 | 250 | | Plumas | 230 | 2,599,319 | 11,301 | 72,782 | 316 | 57,500 | 250 | | Riverside | 15,432 | 189,152,904 | 12,257 | 4,619,100 | 299 | 3,858,000 | 250 | | Sacramento | 21,692 | 239,986,240 | 11,063 | 6,829,448 | 315 | 5,423,000 | 250 | | San Benito | 151 | 1,883,033 | 12,470 | 45,700 | 303 | 37,750 | 250 | | San Bernardino | 18,557 | 208,159,274 | 11,217 | 5,794,684 | 312 | 4,639,250 | 250 | | | , | | 11,500 | | 310 | | 250 | | San Diego | 33,055 | 380,116,612 | | 10,241,650 | | 8,263,750 | | | San Francisco | 19,080 | 217,375,598 | 11,393 | 5,958,915 | 312 | 4,770,000 | 250 | | San Joaquin | 11,866 | 124,326,528 | 10,478 | 3,827,204 | 323 | 2,966,500 | 250 | | San Luis Obispo | 1,974 | 25,091,509 | 12,711 | 578,277 | 293 | 493,500 | 250 | | San Mateo | 3,247 | 39,579,164 | 12,189 | 963,593 | 297 | 811,750 | 250 | | Santa Barbara | 2,970 | 35,940,610 | 12,101 | 898,972 | 303 | 742,500 | 250 | | Santa Clara | 13,843 | 155,280,368 | 11,217 | 4,372,000 | 316 | 3,460,750 | 250 | | Santa Cruz | 2,089 | 26,115,932 | 12,502 | 622,319 | 298 | 522,250 | 250 | | Shasta | 3,013 | 34,799,581 | 11,550 | 933,267 | 310 | 753,250 | 250 | | Sierra | 36 | 351,929 | 9,776 | 11,945 | 332 | 9,000 | 250 | | Siskiyou | 944 | 10,637,482 | 11,269 | 295,569 | 313 | 236,000 | 250 | | Solano | 3,296 | 36,107,721 | 10,955 | 1,021,456 | 310 | 824,000 | 250 | | Sonoma | 3,806 | 51,239,996 | 13,463 | 1,088,184 | 286 | 951,500 | 250 | | Stanislaus | 7,485 | 82,541,997 | 11,028 | 2,370,422 | 317 | 1,871,250 | 250 | | Sutter | 947 | 10,815,650 | 11,421 | 293,213 | 310 | 236,750 | 250 | | Tehama | 872 | 10,075,644 | 11,555 | 270,431 | 310 | 218,000 | 250 | | Trinity | 179 | 1,868,756 | 10,440 | 57,476 | 321 | 44,750 | 250 | | Tulare | 4,788 | 52,875,515 | 11,043 | 1,510,849 | 316 | 1,197,000 | 250 | | Tuolumne | 736 | 8,964,603 | 12,180 | 222,795 | 303 | 184,000 | 250 | | Ventura | 5,231 | | 12,160 | 1,527,950 | 292 | · · | 250 | | | | 67,817,079 | | | | 1,307,750 | | | Yolo | 2,016 | 23,157,940 | 11,487 | 628,190 | 312 | 504,000 | 250 | | Yuba | 1,393 | 14,656,507 | 10,522 | 451,343 | 324 | 348,250 | 250 | | Unallocated* | 3,132 | 36,544,928 | 11,668 | 937,634 | 299 | 783,000 | 250 | | Total | 447,551 | \$4,973,277,469 | \$11,112 | \$141,027,291 | \$315 | \$111,887,750 | \$250 | ^{*} Unable to determine county of residence from tax return. ** Number suppressed to preserve claimant confidentiality. # TABLE D-7 Homeowner and Renter Property Tax Assistance HOMEOWNER CLAIMANTS BY BIRTH YEAR 2005 Claim Year | Year of Birth | Number of
Claimants | Household
Income | Property
Tax Paid | Amount of
Assistance | Average
Assistance | |-------------------|------------------------|---------------------|----------------------|-------------------------|-----------------------| | 1950 and after | 4,920 | \$70,870,245 | \$5,445,224 | \$1,723,396 | \$350 | | 1945 through 1949 | 2,790 | 40,686,107 | 2,749,246 | 956,910 | 343 | | 1940 through 1944 | 8,839 | 155,588,084 | 9,357,458 | 2,540,070 | 287 | | 1935 through 1939 | 21,302 | 396,693,024 | 21,566,054 | 5,735,044 | 269 | | 1930 through 1934 | 28,046 | 534,003,188 | 25,784,138 | 7,356,584 | 262 | | 1929 | 6,114 | 115,532,420 | 5,226,896 | 1,605,926 | 263 | | 1928 | 5,992 | 113,345,747 | 5,117,780 | 1,580,995 | 264 | | 1927 | 6,009 | 113,722,484 | 4,983,414 | 1,583,931 | 264 | | 1926 | 6,161 | 116,333,843 | 5,161,184 | 1,622,852 | 263 | | 1925 | 5,753 | 108,913,381 | 4,709,938 | 1,516,388 | 264 | | 1924 | 5,681 | 108,508,047 | 4,618,022 | 1,489,370 | 262 | | 1923 | 5,378 | 101,791,287 | 4,300,477 | 1,415,789 | 263 | | 1922 | 4,956 | 93,137,443 | 3,905,564 | 1,326,594 | 268 | | 1921 | 4,442 | 83,566,055 | 3,482,417 | 1,178,136 | 265 | | 1920 | 3,841 | 70,493,081 | 3,043,628 | 1,043,014 | 272 | | 1919 | 3,010 | 54,704,961 | 2,275,215 | 829,001 | 275 | | 1918 | 2,536 | 45,990,746 | 1,865,169 | 700,938 | 276 | | 1917 | 2,033 | 36,404,553 | 1,511,595 | 570,439 | 281 | | 1916 | 1,649 | 29,094,641 | 1,253,665 | 472,463 | 287 | | 1915 | 1,271 | 21,868,713 | 916,461 | 369,112 | 290 | | 1914 | 1,104 | 18,909,459 | 796,021 | 326,111 | 295 | | 1913 | 835 | 14,107,289 | 592,393 | 249,204 | 298 | | 1912 | 628 | 10,039,678 | 516,171 | 196,479 | 313 | | 1911 | 403 | 6,480,217 | 284,990 | 126,689 | 314 | | 1910 | 268 | 4,122,837 | 195,713 | 85,898 | 321 | | 1909 | 204 | 3,257,541 | 117,209 | 61,413 | 301 | | 1908 | 148 | 2,278,827 | 89,755 | 45,701 | 309 | | 1907 | 88 | 1,416,452 | 58,536 | 28,410 | 323 | | 1906 | 50 | 728,707 | 26,982 | 16,642 | 333 | | 1905 | 36 | 431,013 | 18,598 | 12,230 | 340 | | 1904 | 20 | 269,657 | 9,326 | 6,759 | 338 | | 1903 | 17 | 234,635 | 8,240 | 5,065 | 298 | | 1903 | 11 | 109,398 | 5,715 | 4,634 | 421 | | 1901 | 5 | 51,644 | 2,252 | 1,964 | 393 | | 1900 and prior | 38 | 609,071 | 34,155 | 11,610 | 306 | | Not available | 53 | 694,667 | 39,798 | 18,946 | 357 | | Total | 134,631 | \$2,474,989,142 | \$120,069,399 | \$36,814,707 | \$273 | # TABLE D-8 Homeowner and Renter Property Tax Assistance RENTER CLAIMANTS BY BIRTH YEAR 2005 Claim Year | Year of Birth | Number of
Claimants | Household
Income | Property
Tax Paid* | Amount of
Assistance | Average
Assistance | |-------------------|------------------------|---------------------|-----------------------|-------------------------|-----------------------| | 1950 and after | 123,902 | \$1,217,436,517 | \$30,975,500 | \$40,901,929 | \$330 | |
1945 through 1949 | 33,876 | 347,038,717 | 8,469,000 | 11,100,807 | 328 | | 1940 through 1944 | 43,199 | 464,933,374 | 10,799,750 | 13,711,590 | 317 | | 1935 through 1939 | 61,141 | 700,795,419 | 15,285,250 | 18,916,050 | 309 | | 1930 through 1934 | 62,400 | 738,717,105 | 15,600,000 | 19,114,902 | 306 | | 1929 | 11,577 | 138,793,021 | 2,894,250 | 3,535,315 | 305 | | 1928 | 11,374 | 136,626,649 | 2,843,500 | 3,470,803 | 305 | | 1927 | 11,020 | 134,812,766 | 2,755,000 | 3,338,315 | 303 | | 1926 | 10,551 | 130,379,238 | 2,637,750 | 3,184,843 | 302 | | 1925 | 10,145 | 123,952,774 | 2,536,250 | 3,068,392 | 302 | | 1924 | 9,279 | 114,984,842 | 2,319,750 | 2,796,524 | 301 | | 1923 | 8,576 | 106,260,077 | 2,144,000 | 2,582,600 | 301 | | 1922 | 7,556 | 93,932,136 | 1,889,000 | 2,270,115 | 300 | | 1921 | 6,781 | 85,836,423 | 1,695,250 | 2,014,973 | 297 | | 1920 | 6,472 | 80,819,135 | 1,618,000 | 1,944,963 | 301 | | 1919 | 4,939 | 62,181,534 | 1,234,750 | 1,475,003 | 299 | | 1918 | 4,153 | 52,667,487 | 1,038,250 | 1,235,419 | 297 | | 1917 | 3,467 | 43,459,980 | 866,750 | 1,035,755 | 299 | | 1916 | 2,887 | 36,541,567 | 721,750 | 858,060 | 297 | | 1915 | 2,379 | 30,022,729 | 594,750 | 710,805 | 299 | | 1914 | 1,967 | 23,852,790 | 491,750 | 601,327 | 306 | | 1913 | 1,598 | 19,465,895 | 399,500 | 486,705 | 305 | | 1912 | 1,694 | 19,382,818 | 423,500 | 532,616 | 314 | | 1911 | 925 | 10,936,293 | 231,250 | 286,378 | 310 | | 1910 | 710 | 8,165,792 | 177,500 | 221,475 | 312 | | 1909 | 462 | 5,467,725 | 115,500 | 142,794 | 309 | | 1908 | 320 | 3,740,758 | 80,000 | 100,599 | 314 | | 1907 | 241 | 2,768,710 | 60,250 | 75,512 | 313 | | 1906 | 145 | 1,697,225 | 36,250 | 45,337 | 313 | | 1905 | 131 | 1,308,933 | 32,750 | 43,143 | 329 | | 1904 | 102 | 1,157,510 | 25,500 | 32,059 | 314 | | 1903 | 69 | 639,781 | 17,250 | 22,591 | 327 | | 1902 | 50 | 532,757 | 12,500 | 16,310 | 326 | | 1901 | 34 | 403,593 | 8,500 | 10,603 | 312 | | 1900 and prior | 375 | 3,827,442 | 93,750 | 123,027 | 328 | | Not available | 3,054 | 29,737,957 | 763,500 | 1,019,652 | 334 | | Total | 447,551 | \$4,973,277,469 | \$111,887,750 | \$141,027,291 | \$315 | ^{*}The renter statutory property tax equivalent is \$250. TABLE D-9 Homeowner and Renter Property Tax Assistance HOUSEHOLD INCOME SIZE BY CLAIMANT TYPE 2005 Taxable Year | Household Income
Class | Claimanta | | | Renters | | | | | |---------------------------|---------------------------------|--------------------------|---------|---------------------------------|--------------------------|---------|----------------|--| | | Claimants
Age 62
and Over | Blind
and
Disabled | Total | Claimants
Age 62
and Over | Blind
and
Disabled | Total | Grand
Total | | | Under \$1,000 | 806 | 132 | 938 | 6,944 | 8,035 | 14,979 | 15,917 | | | 1,001 to 2,000 | 1,278 | 117 | 1,395 | 4,459 | 2,210 | 6,669 | 8,064 | | | 2,001 to 3,000 | 540 | 54 | 594 | 2,086 | 1,063 | 3,149 | 3,743 | | | 3,001 to 4,000 | 310 | 33 | 343 | 1,844 | 805 | 2,649 | 2,992 | | | 4,001 to 5,000 | 397 | 44 | 441 | 2,204 | 1,136 | 3,340 | 3,781 | | | 5,001 to 6,000 | 683 | 67 | 750 | 2,974 | 1,394 | 4,368 | 5,118 | | | 6,001 to 7,000 | 1,159 | 113 | 1,272 | 4,425 | 2,424 | 6,849 | 8,121 | | | 7,001 to 8,000 | 1,722 | 193 | 1,915 | 9,289 | 4,955 | 14,244 | 16,159 | | | 8,001 to 9,000 | 2,654 | 391 | 3,045 | 20,019 | 15,022 | 35,041 | 38,086 | | | 9,001 to 9,000 | 8,563 | 2,420 | 10,983 | 100,439 | 86,835 | 187,274 | 198,257 | | | | | | • | | | | | | | 10,001 to 11,000 | 4,975 | 562 | 5,537 | 15,732 | 15,546 | 31,278 | 36,815 | | | 11,001 to 12,000 | 5,315 | 388 | 5,703 | 11,780 | 13,534 | 25,314 | 31,017 | | | 12,001 to 13,000 | 5,431 | 401 | 5,832 | 8,836 | 4,427 | 13,263 | 19,095 | | | 13,001 to 14,000 | 5,579 | 355 | 5,934 | 7,981 | 2,853 | 10,834 | 16,768 | | | 14,001 to 15,000 | 5,677 | 367 | 6,044 | 6,605 | 2,459 | 9,064 | 15,108 | | | 15,001 to 16,000 | 5,708 | 360 | 6,068 | 6,588 | 1,878 | 8,466 | 14,534 | | | 16,001 to 17,000 | 6,029 | 461 | 6,490 | 16,021 | 2,930 | 18,951 | 25,441 | | | 17,001 to 18,000 | 6,677 | 486 | 7,163 | 11,472 | 2,507 | 13,979 | 21,142 | | | 18,001 to 19,000 | 5,604 | 279 | 5,883 | 4,801 | 1,206 | 6,007 | 11,890 | | | 19,001 to 20,000 | 5,422 | 299 | 5,721 | 4,032 | 1,136 | 5,168 | 10,889 | | | 20,001 to 21,000 | 5,158 | 195 | 5,353 | 3,283 | 651 | 3,934 | 9,287 | | | 21,001 to 22,000 | 4,876 | 194 | 5,070 | 2,910 | 523 | 3,433 | 8,503 | | | 22,001 to 23,000 | 4,665 | 178 | 4,843 | 2,608 | 426 | 3,034 | 7,877 | | | 23,001 to 24,000 | 4,369 | 170 | 4,539 | 2,269 | 333 | 2,602 | 7,141 | | | 24,001 to 25,000 | 3,883 | 138 | 4,021 | 1,984 | 281 | 2,265 | 6,286 | | | 25,001 to 26,000 | 3,659 | 117 | 3,776 | 1,714 | 240 | 1,954 | 5,730 | | | 26,001 to 27,000 | 3,413 | 114 | 3,527 | 1,442 | 224 | 1,666 | 5,193 | | | 27,001 to 28,000 | 3,049 | 116 | 3,165 | 1,242 | 208 | 1,450 | 4,615 | | | 28,001 to 29,000 | 2,734 | 95 | 2,829 | 1,054 | 120 | 1,174 | 4,003 | | | 29,001 to 30,000 | 2,501 | 75 | 2,576 | 898 | 119 | 1,017 | 3,593 | | | 30,001 to 31,000 | 2,135 | 70 | 2,205 | 732 | 69 | 801 | 3,006 | | | 31,001 to 32,000 | 1,985 | 70 | 2,055 | 591 | 70 | 661 | 2,716 | | | 32,001 to 33,000 | 1,757 | 53 | 1,810 | 532 | 52 | 584 | 2,394 | | | 33,001 to 34,000 | 1,506 | 46 | 1,552 | 465 | 43 | 508 | 2,060 | | | 34,001 to 35,000 | 1,315 | 44 | 1,359 | 395 | 49 | 444 | 1,803 | | | 35,001 to 36,000 | 1,151 | 28 | 1,179 | 319 | 54 | 373 | 1,552 | | | 36,001 to 37,000 | 964 | 32 | 996 | 249 | 29 | 278 | 1,274 | | | 37,001 to 38,000 | 786 | 20 | 806 | 184 | 22 | 206 | 1,012 | | | 38,001 to 39,000 | 569 | 17 | 586 | 164 | 23 | 187 | 773 | | | 39,001 to 39,699 | 319 | 14 | 333 | 80 | 14 | 94 | 427 | | | Totals | 125,323 | 9,308 | 134,631 | 271,646 | 175,905 | 447,551 | 582,182 | | ## **NOTES**